

Octava Conferencia de las Partes de Lucha contra la Desertificación

3 - 14 de septiembre de 2007

Palacio de Exposiciones y Congresos de Madrid
Paseo de la Castellana 99 - Madrid

Contenido:

- 1.** La desertificación, un problema global
- 2.** La Convención de las Naciones Unidas de Lucha Contra la Desertificación
- 3.** La Conferencia de las Partes (COP)
- 4.** El Programa de Acción Nacional contra la Desertificación

1. La desertificación, un problema global

Según la definición del artículo 1 de la Convención de Naciones Unidas de Lucha contra la Desertificación, la desertificación es "la degradación de las tierras de zonas áridas, semiáridas y subhúmedas secas resultante de diversos factores, tales como las variaciones climáticas y las actividades humanas".

Entre las principales causas de este fenómeno se encuentran: la sobreexplotación, el uso y gestión inapropiados de los recursos en medios afectados por la aridez y la sequía y los factores climáticos y humanos.

La desertificación y la sequía amenazan seriamente los medios de subsistencia de más de 1.200 millones de personas en todo el mundo. Aunque afecta en mayor medida al continente africano, el problema no es exclusivo de las tierras secas de ese continente, ya que una tercera parte de la superficie terrestre está amenazada por el proceso, incluidos los países del Mediterráneo.

La desertificación en España

De acuerdo con la definición anterior, amplias zonas de nuestra geografía se encuentran potencialmente afectadas por el proceso. De hecho, más de dos terceras partes del territorio español pertenecen a estas categorías.

Un 35% de la superficie española presenta riesgo significativo de desertificación. Concretamente el 2% tiene unos niveles elevados de desertificación, un 15% con riesgo elevado de degradación y un 19% con riesgo medio.

Por lo que respecta a la aridez de España, se observa que toda la mitad sur, a excepción de las cadenas montañosas más elevadas, más la meseta norte, la cuenca del Ebro y la costa catalana entran dentro de las categorías de tierras áridas, semiáridas y subhúmedas secas, y por lo tanto estas áreas son susceptibles de desarrollar el fenómeno de la desertificación.

En el período 2004-2007, el Ministerio de Medio Ambiente ha destinado más de 3.000 millones, de los que una parte se ejecuta mediante convenios con las CCAA, para paliar los efectos de la desertificación. Estas inversiones se han puesto en marcha a través de la firma de convenios con las comunidades autónomas, tal y como queda recogido en el Programa de Acción Nacional contra la Desertificación (PAND).

2. La Convención de las Naciones Unidas de Lucha Contra la Desertificación (CNULD)

La Convención de las Naciones Unidas de Lucha Contra la Desertificación (CNULD) es la pieza central en los esfuerzos comunitarios internacionales para luchar contra la desertificación y la degradación de la tierra.

El problema económico, social y medioambiental que está constituyendo la desertificación no ha pasado inadvertido para la comunidad internacional, que ya en 1977 adoptó un Plan de Acción para combatir la desertificación.

Por desgracia, y a pesar de los esfuerzos realizados a través del Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), en 1991 el problema de la degradación de la tierra se había intensificado, aunque se podían destacar varios ejemplos de éxito a nivel local.

La Conferencia de las Naciones Unidas sobre el Medio Ambiente y el Desarrollo (CNUMAD) celebrada en Río de Janeiro en 1992 inició el camino para mejorar esta situación y fijar las líneas de actuación frente a la desertificación.

Esta conferencia apoyó un enfoque nuevo e integrado del problema, e hizo hincapié en las acciones orientadas a promover un desarrollo sostenible a nivel comunitario. Pidió asimismo a la Asamblea General de las Naciones Unidas que estableciera un Comité Intergubernamental de Negociación (CIND) para preparar, no más tarde de junio de 1994, una Convención de Lucha contra la Desertificación, particularmente en África. La Convención fue adoptada en París el 17 de junio de 1994,

Actualmente más de 191 países integran la Conferencia de las Partes (COP, según sus siglas en inglés), una convención que se celebra con periodicidad bienal y que promueve la adopción de medidas eficaces mediante la creación de nuevos programas locales y asociaciones internacionales de apoyo.

España depositó su instrumento de ratificación en enero de 1996 y fue publicado en el BOE nº 36 de fecha 11 de febrero de 1997. Con ello adquiere el rango máximo de Tratado Internacional de obligado cumplimiento para nuestro país.

España, como signatario de la CNULD, contrae obligaciones como:

1. Desarrollar y aplicar un Programa de Acción Nacional contra la Desertificación (PAND), en su condición de país afectado por el fenómeno. Este problema tiene gran importancia para nuestro país y, en consecuencia, también la adquieren todos aquellos ámbitos e instrumentos que tengan entre sus objetivos la lucha contra la desertificación y la degradación del territorio.
2. Proporcionar ayuda a los países en vías de desarrollo afectados por la desertificación para desarrollar sus propios Programas de Acción Nacional contra la Desertificación, en su condición de país desarrollado y donante.
3. Colaborar activamente con el resto de las naciones e instituciones firmantes de la CNULD, la Secretaría de la Convención, órganos asociados y demás

agencias del Sistema de Naciones Unidas en el desarrollo, reforzamiento y aplicación efectiva de la Convención a escala mundial.

3. La Conferencia de las Partes (COP)

La Conferencia de las Partes (COP) es el órgano supremo de la Convención que adoptará las decisiones necesarias para la aplicación efectiva de los programas que se presenten.

Desde 1997 se han celebrado ya siete periodos de sesiones de la COP en diferentes países de tres continentes distintos y la tónica desde 2001 es que se celebren cada dos años.

Periodo de sesión	Año	Lugar
1º	1997	Roma, Italia
2º	1998	Dakar, Senegal
3º	1999	Recife, Brasil
4º	2000	Bonn, Alemania
5º	2001	Ginebra, Suiza
6º	2003	Cotonou, Benin
7º	2005	Nairobi, Kenia
8º	2007	Madrid, España

La octava Conferencia de las Partes (COP 8)

La propuesta del Gobierno español para organizar en su territorio la COP 8 había sido aprobada en octubre de 2005, durante la séptima Conferencia de las Partes, desarrollada en Nairobi, Kenia.

El Gobierno español ofreció albergar el octavo periodo de sesiones de la COP, que se desarrollará del 3 al 14 de septiembre de 2007 en el Palacio de Exposiciones y Congresos de Madrid, y estará co-organizado por España, a través del Ministerio de Medio Ambiente pero contando con el inestimable apoyo del Ministerio de Asuntos Exteriores y Cooperación entre otros, y la Secretaría de la CNUCLD.

Tras más de trece años desde su nacimiento, en los que poco a poco se han ido logrando muchos de los objetivos iniciales, como el de contar con un reconocimiento internacional, las decisiones tomadas en la última COP celebrada abrían un periodo de reflexión y revisión del proceso con vistas a construir una mejor Convención. Es por ello que la COP 8 nace con una importante misión renovadora.

El Acuerdo de Sede entre ambas partes, Gobierno de España y Secretariado de la CNUCLD, fue tratado en el Consejo de Ministros del 20 Julio de 2007.

Este ofrecimiento refuerza el importante apoyo que España ha venido prestando a la Convención, apoyo que se ha incrementado en los últimos años, pudiéndose citar la organización del II Simposio Internacional sobre Desertificación y Migraciones, celebrado en Almería entre los días 25 y 27 de octubre de 2006, en el marco de los actos conmemorativos del Año Internacional de los Desiertos y la Desertificación, o las contribuciones voluntarias al Presupuesto de la Convención y al Mecanismo Mundial, órgano subsidiario de la Convención.

La duración de las reuniones será de dos semanas y está prevista la asistencia de más de 2.000 participantes: delegados de los 191 países, representantes de agencias de las Naciones Unidas y organizaciones intergubernamentales, organizaciones no gubernamentales, prensa, etc.

Órganos que se reúnen de manera conjunta a la COP:

- Mecanismo mundial

Es el organismo implicado en la implementación de la Convención, ofrece a las distintas partes un abanico de servicios de asesoramiento financiero especializados, con el fin de impulsar la financiación destinada a la reducción de la pobreza, junto con la gestión sostenible de suelos.

- Comité para la Revisión de la Aplicación de la Convención (CRIC)

El Comité para la Revisión de la Aplicación de la Convención (CRIC en su acrónimo inglés) se creó con la intención de reforzar la labor de la Convención y su significativo nombre ilustra el trabajo que desarrolla. Este órgano subsidiario se reúne tanto intersesionalmente como en el ámbito de las sesiones COP, celebrando en Madrid la sexta de sus sesiones.

- Comité de Ciencia y Tecnología (CST)

Un tercer órgano subsidiario de la Convención es el Comité de Ciencia y Tecnología (CST en su acrónimo inglés) integrado por representantes gubernamentales y cuya función es aconsejar a la Conferencia de las Partes en asuntos científicos y técnicos sobre la lucha contra la desertificación. El CST se reúne siempre de forma paralela a la COP, por lo que a principios de septiembre tendrá lugar su octavo encuentro.

Temas a tratar en esta Conferencia se encuentran:

Plan Estratégico de Mejora a 10 años

El objetivo de este plan es remodelar completamente la Convención y los órganos que la componen, en busca de una mejor y más efectiva aplicación de la Convención.

Este Plan, gestado a lo largo de año y medio por los representantes regionales en el ámbito del Grupo de Trabajo Intergubernamental e Intersesional, es una de las piedras angulares de esta Conferencia.

Próximo Mandato del CRIC

En la COP 7 se decidió que el mandato y funciones del CRIC serían susceptibles de revisión y renovación durante la COP 8.

Por otra parte la reforma del CRIC, tanto a título individual como vinculada a los otros órganos que conforman la Convención está siendo contemplada en el propio seno del Plan Estratégico a 10 años.

Revisión de los procedimientos de comunicación de la información

Todos los países firmantes de la Convención deben presentar sus informes nacionales sobre la aplicación de la misma según el papel que cada uno desempeñe dentro de la Convención, esto es, país afectado y/o país donante. España, en su doble condición, es uno de los pocos países que debe presentar los dos tipos de informe.

Revisión de la labor del Comité de Ciencia y Tecnología (CST) y el Grupo de Expertos Independientes

Tanto la labor del ya mencionado CST, como la del Grupo de Expertos (GoE), también serán sometidas a revisión por el Plan Estratégico de Mejora a diez años.

Este grupo de expertos independientes, cuyo objetivo fundamental, y para el cual se creó durante la COP 5, es optimizar el funcionamiento del CST, cuenta con un programa de trabajo y mandato propio de varios años de duración, a lo largo de los cuales deberá presentar informes al CST en base a la labor científica desarrollada.

4. El Programa de Acción Nacional contra la Desertificación (PAND)

Definición

El Programa de Acción Nacional contra la Desertificación es un documento que establece principios y diseña acciones y su programación en el tiempo, respondiendo a las preguntas cómo, cuándo y dónde actuar respecto del problema de la desertificación.

El PAND se configura como un elemento integrador de un conjunto de medidas que en su mayor parte son objeto de políticas, programas y planes ya existentes.

La elaboración y desarrollo del PAND constituye la principal obligación contraída por nuestro país como firmante de la Convención de Naciones Unidas de Lucha contra la Desertificación (CNUCLD).

Solución para España

Las políticas llevadas a cabo por el Gobierno en el PAND permitirán romper la tendencia negativa que se aprecia en España para 2020.

Objetivo

El objetivo fundamental de este Programa es contribuir al logro del desarrollo sostenible de las zonas áridas, semiáridas y subhúmedas secas del territorio nacional y, en particular, la prevención o la reducción de la degradación de las tierras, la rehabilitación de tierras parcialmente degradadas y la recuperación de tierras desertificadas.

Características

Según la propia Convención, el PAND ha de ser flexible y adaptarse a las circunstancias; debe incluir en su gestación la participación de los sectores políticos, administrativos y de la sociedad directamente implicada, y prestar especial atención a la prevención de la desertificación.

- En el sector agrario y de desarrollo rural:
 - La integración de consideraciones ambientales en la política agraria de precios y mercados, mediante la aplicación de la normativa sobre los requisitos agroambientales a los que se condicionan las ayudas directas en el marco de la política agrícola común europea, lo que se conoce como "condicionalidad".
 - La consolidación del programa de medidas agroambientales, muchas de las cuales son acciones directas para prevenir y mitigar los procesos de degradación de las tierras.
 - El Programa de forestación de tierras agrarias, que ofrece incentivos para la forestación y que ha supuesto efectos claramente positivos, especialmente en zonas marginales no aptas para su uso agrícola o cultivos leñosos en pendiente.

- En el sector forestal, se enmarca:
 - La restauración de la cubierta vegetal y ampliación de la superficie arbolada.
 - La gestión forestal sostenible, a través de la ordenación de montes y de la silvicultura de mejora de las masas forestales.
 - La lucha contra incendios forestales y las actuaciones de defensa y protección del monte frente a plagas, enfermedades y daños originados por fenómenos climáticos adversos, como la sequía.

- En el sector de gestión de los recursos hídricos:
 - La elaboración por parte de los Organismos de cuenca de Planes especiales de actuación en situaciones de alerta y eventual sequía, y de un sistema global de indicadores hidrológicos que permita prever estas situaciones.
 - La creación del Observatorio Nacional de la Sequía, con el objetivo de constituir un Centro de conocimiento, anticipación, mitigación y seguimiento de los efectos de la sequía en el territorio nacional.
 - La incorporación en la planificación hidrológica de la gestión y protección de las aguas subterráneas que permita el aprovechamiento sostenible de dichos recursos.
 - Las actuaciones englobadas en el Plan Nacional de Regadíos y en el Plan de choque de modernización de Regadíos que se está desarrollando enmarcado en unas directrices que incluyen la incorporación de criterios ambientales en la gestión de tierras y aguas para evitar su degradación, la recuperación de acuíferos y la reducción de los procesos de desertificación.

Actuaciones del Ministerio de Medio Ambiente

1. Inversiones de la dirección General para la Biodiversidad en materia de lucha contra la desertificación en el periodo 2000-2006

	2000	2001	2002	2003	TOTAL 2001-2003	2004	2005	2006	TOTAL 2004-2006	TOTAL 2000-2006	TOTAL 2000- 2007	Previsto 2007
Inversiones en Restauración Hidrológico-Forestal (1)	30,61	16,85	20,51	21,76	89,73	21,72	14,18	15,89	51,79	141,51	173,41	31,90
Inversión en Plan Nacional Actuaciones Prioritarias	0,05	0,15	0,00	0,00	0,20	0,00	0,00	0,00	0,00	0,20	0,20	0,00
Inversiones en Estudios y Proyectos (2)	0,24	0,84	1,09	0,87	3,04	1,99	1,54	1,53	5,06	8,09	10,33	2,24
Inversión en cursos	0,00	0,03	0,03	0,09	0,15	0,04	0,04	0,17	0,26	0,40	0,56	0,16
Subvención a montes públicos (3)	0,00	6,78	6,78	7,48	21,04	9,46	9,46	9,09	28,01	49,05	49,05	0,00
Subvención a montes privados (3)	0,00	6,03	6,03	6,69	18,75	7,01	6,23	5,61	18,86	37,62	37,62	0,00
Actuaciones de emergencia de Restauración urgente de zonas afectadas por grandes incendios forestales (4)	0,00	0,00	0,00	0,00	0,00	9,60	12,86	33,85	56,31	56,31	59,51	3,20
Prevención y extinción de incendios forestales	35,90	42,20	48,10	48,10	174,30	55,80	67,24	89,75	212,79	387,09	486,39	99,30
TOTAL DGB	66,80	72,88	82,54	84,97	307,20	105,63	111,56	155,88	373,07	680,27	817,07	136,79

* Cifras en millones de euros

(1) Datos de inversiones con cargo a los Convenios de colaboración entre el Ministerio de Medio Ambiente y las CC.AA sobre actuaciones de la DGB en materia de RHF

(2) Incluye, entre otros, el Inventario Nacional de Erosión de Suelos y el Proyecto LUCDEME (Lucha contra la Desertificación en el Mediterráneo): Cartografía de Suelos y

RESEL (Red de Estaciones de Seguimiento y Evaluación de la Erosión y la Desertificación)

(3) En 2007 estas líneas se engloban en la Medida horizontal del Eje 2 de la nueva programación de Desarrollo Rural "Mitigación de la desertificación: Prevención de incendios forestales"

(4) En 2007 pendiente obras de emergencia para la Restauración medioambiental de las zonas afectadas por los incendios del verano de 2007 (hasta el momento aprox. 12 millones de euros).

2. Inversiones del Plan Hidrológico Nacional en materia de Modernización de Regadíos y Restauración Hidrológico-Forestal. Periodo 2001-2007

	2001-2003	2004-2005	2006	TOTAL 2004-2006	TOTAL 2001-2006	Dotación Presupuestos 2007
Modernización de regadíos	905,38	717,35	285,68	1.003,03	1.908,40	982,70
Restauración hidrológico-forestal	376,74	224,39	185,34	409,73	786,47	288,21
TOTAL PHN	1.282,11	941,74	471,02	1.412,76	2.694,87	1.270,92

* Cifras en millones de euros

Gestores: DG Agua, Confederaciones y Sociedades Estatales

5. Participación de las ONGs en la COP 8

La sociedad civil en general y las ONGs en particular, son colaboradores clave que han mostrado su compromiso con la Convención de Lucha contra la Desertificación a lo largo de su proceso de negociación. Esta colaboración ejemplar entre la Convención y las ONGs contribuye significativamente al éxito de su aplicación.

Reconociendo que una de las principales ventajas de las ONGs es que constituyen la voz y la interfaz de las comunidades locales y que esta Convención tiene como objetivo mejorar las condiciones de vida de poblaciones marginadas, en particular de aquéllas comunidades más amenazadas por la sequía y la desertificación, es por tanto apropiado que la contribución de las ONGs sea parte del programa oficial de la Conferencia de las Partes.

En la actualidad, cerca de 800 ONGs están acreditadas con estatus de observador ante la Conferencia de las Partes. La participación de estas ONGs en la aplicación de la Convención y su contribución en las diferentes reuniones es un componente necesario para el éxito en la aplicación de la Convención de Lucha contra la Desertificación.

Con carácter previo a la celebración de la COP 8, los días 1 y 2 de septiembre, en Madrid, tendrá lugar la reunión de ONGs y otros agentes sociales. De esta reunión saldrá la posición de la sociedad civil en los asuntos de la agenda de la COP y se preparará su intervención en la sesión de debate de la COP del día 11 de septiembre, dedicada a la inclusión de las actividades de las ONGs en el programa de trabajo de la COP.

Para más información: <http://www.unccd.int/>

