

Diagnóstico sobre la Administración Municipal de Áreas Protegidas

INSUMO PARA LA POLÍTICA DE COADMINISTRACIÓN DE ÁREAS
PROTEGIDAS DE GUATEMALA

GUATEMALA, MAYO 2,002

Índice

I. INTRODUCCIÓN.....	1
A. Marco del estudio: administración municipal de áreas protegidas.....	1
B. Un acercamiento a los Parques Regionales y su marco legal.....	1
C. El derecho indígena, el Estado y los Parques Regionales.....	3
D. Coadministración del Parque Nacional Volcán Pacaya.....	5
E. Marco conceptual para el análisis.....	5
F. Metodología para elaborar el diagnóstico.....	6
II. CARACTERIZACIÓN DE LOS PARQUES REGIONALES.....	8
A. Importancia ecológica de los bosques municipales y comunales.....	10
B. Aporte de los parques regionales al bienestar de la población.....	10
C. Amenazas más importantes.....	11
D. Antecedentes del manejo de los bosques.....	12
E. Avances en la consolidación del manejo.....	12
III. ¿CÓMO OPERAN LOS MECANISMOS DE ADMINISTRACIÓN MUNICIPAL DE LAS ÁREAS PROTEGIDAS?	14
A. Estructura de la administración.....	14
B. Capacidad técnica y personal.....	16
C. Autoridad y legitimidad.....	17
D. División de responsabilidades y funciones.....	18
E. Rendición de cuentas.....	20
F. Financiamiento.....	21
G. Grupos de presión y grupos aliados locales.....	23
IV. ¿EN CONCLUSIÓN, QUÉ FUNCIONA Y QUÉ NO FUNCIONA EN LOS MECANISMOS DE ADMINISTRACIÓN?	24
A. De los mecanismos de administración.....	24
B. De las municipalidades.....	25
C. De las comunidades.....	26
D. Del CONAP.....	26
V. ESTRATEGIAS E INSTRUMENTOS PARA EL FORTALECIMIENTO DE LA ADMINISTRACIÓN MUNICIPAL DE AREAS PROTEGIDAS.....	28
VI. RECOMENDACIONES PARA LA POLÍTICA DE COADMINISTRACION	34
A. Política de coadministración de áreas protegidas.....	34
B. Funciones y responsabilidades de los administradores del SIGAP.....	34
VII. BIBLIOGRAFÍA.....	39
ANEXOS.....	41
El Parque Regional de Zunil.....	42
El Astillero Municipal de Tecpán.....	46
Parque Regional de Quetzaltenango.....	51
Bosque Municipal de Cantel.....	55
Cuestionario Aplicado en la Investigación.....	59
Informe del Taller de Análisis de la Administración Municipal.....	61

Índice de Cuadros

CUADRO I-1:	ARTICULOS DE LA LEY DE AREAS PROTEGIDAS Y SU REGLAMENTO	1
CUADRO I-2:	IMPLICACIONES DE LA DECLARATORIA DE UN PARQUE NACIONAL	2
CUADRO I-3:	PARQUES REGIONALES REGISTRADOS EN EL CONAP	2
CUADRO I-4:	CONSTITUCIÓN DE LA REPUBLICA Y EL DERECHO INDÍGENA A SUS TIERRAS Y SU FORMA DE MANEJO	3
CUADRO I-5:	ACUERDOS DE PAZ FIRME Y DURADERA,1996	3
CUADRO I-6:	EL CÓDIGO MUNICIPAL Y LAS TIERRAS COMUNITARIAS	4
CUADRO I-7:	PARQUES REGIONALES ABARCADOS EN EL ESTUDIO	6
CUADRO II-1:	EL BOSQUE DE CANTEL	9
CUADRO II-2:	AVANCES EN EL MANEJO POR MUNICIPALIDAD	11
CUADRO III-1:	RESUMEN DE LA ESTRUCTURA DE ADMINISTRACIÓN DE LOS PARQUES REGIONALES Y PN VOLCAN DE PACAYA	13
CUADRO III-2:	DISTRIBUCIÓN DE FUNCIONES	16
CUADRO III-3:	POTENCIANDO LA AUTORIDAD MUNICIPAL PARA FIJAR TASAS EN APOYO A LA CONSERVACIÓN	18
CUADRO III-4:	FINANCIAMIENTO DEL MANEJO DE LOS PARQUES REGIONALES Y PNVP	19
CUADRO V-1:	FUNCIONES DE LA MUNICIPALIDAD	24
CUADRO V-2:	FUNCIONES DE LA COMUNIDAD	24
CUADRO V-3:	FUNCIONES DEL CONAP	25
CUADRO V-4:	FUNCIONES DEL CONSEJO DE ADMINISTRACION	25
CUADRO V-5:	PARTICIPACIÓN DEL CONAP EN LOS CONSEJOS DE ADMINISTRACIÓN	25
CUADRO V-6:	CONTROL COMUNAL	26
CUADRO V-7:	PETICIONES DE LAS MUNICIPALIDADES AL CONAP ENUNCIADAS EN LAS ENTREVISTAS	27
CUADRO VI-1:	PERSONAS ENTREVISTADAS	33

INDICE DE FIGURAS

FIGURA I -1:	MAPA DE LOS PARQUES REGIONALES DE GUATEMALA	7
FIGURA III-1:	ESQUEMA DE COADMINISTRACIÓN DEL PARQUE NACIONAL VOLCAN DE PACAYA	12
FIGURA III-2:	ESQUEMA DE ADMINISTRACIÓN DE PARQUES REGIONALES	12
FIGURA III-3:	ESQUEMA DE RENDICIÓN DE CUENTAS DEL MANEJO TÉCNICO	17
FIGURA III-4:	ESQUEMA DE RENDICIÓN DE CUENTAS DEL MANEJO FINANCIERO	18

1. Introducción

1.1 Marco de Estudio: Administración municipal de áreas protegidas

Siete áreas protegidas del SIGAP son administradas por municipalidades del país, 6 Parques Regionales establecidos por las mismas corporaciones y reconocidos por el CONAP, y un Parque Nacional bajo convenio de Coadministración con el INAB. Este número puede aumentar sustantivamente, ya que lo menos 5 municipalidades poseen extensos bosques comunales (de 400 a 2,500has)¹ en zonas importantes para la conservación de la biodiversidad; o incorporando nuevas municipalidades como administradores de áreas declaradas por el Estado. Por lo tanto reviste importancia el conocer los mecanismos de administración municipal actuales y su grado de operatividad, así como el apoyo que requieren para lograr la conservación de los recursos naturales que administran.

Para aportar a llenar este vacío, FIPA-USAID, TNC e INAB unieron esfuerzos para este estudio, cuyo propósito es “contar con información y recomendaciones que orienten los esfuerzos dirigidos a fortalecer la administración y coadministración municipal de áreas protegidas.”

1.2 Un acercamiento a los parques regionales y su marco legal

Uno de los lineamientos básicos de la Ley de Áreas Protegidas (Decreto 4-89 y sus modificaciones), es la promoción de la participación de diversos sectores y actores en la administración y manejo de las áreas protegidas. Este lineamiento ha sido fortalecido por el proceso de reforma del Estado, promovido tanto por la tendencia mundial del cambio de papel del Estado, así como por compromisos jurídicos contraídos por el país. Los aspectos que destacan son:

- El cambio de papel de un Estado ejecutor, a un Estado orientador ,regulador, facilitador y subsidiario.
- El proceso de descentralización y desconcentración del Estado hacia niveles de autoridad departamentales y municipales, y hacia grupos organizados de la sociedad.
- El proceso de contratación de la sociedad civil, tanto al sector empresarial como al sin fines de lucro, para la prestación de servicios que son responsabilidad del Estado (salud, educación, migración, control aduanero, etc.).

CUADRO 1-1: ARTICULOS DE LA LEY DE AREAS PROTEGIDAS Y SU REGLAMENTO.

Las personas individuales o jurídicas podrán administrar áreas protegidas de su propiedad directamente o por mandato, cuando cumplan con los requisitos establecidos en la ley, sus reglamentos y demás disposiciones del Consejo Nacional de Áreas Protegidas” (artículo 14, Ley)

Para establecer parques regionales que estén ubicados en terrenos municipales, únicamente se requerirá de la resolución del Concejo Municipal correspondiente, así como la identificación exacta del terreno, a fin de inscribirlos en los registros del CONAP. Para lograr la declaratoria legal de este Parque por parte del Congreso de la república de deberá seguir el procedimiento y cumplir los requisitos que se establecen en la ley y el presente reglamento” (artículo 15, del

¹ Estudios de DIGEBOS, 1995, sobre bosques comunales.

Dentro de este marco, las municipalidades son un actor determinante en el proceso de participación ciudadana y descentralización en todos los ámbitos del desarrollo del país, posición que fue considerada visionariamente por la Ley de Áreas Protegidas y posteriormente implementada por el CONAP. La Ley, en su artículo 8, crea la categoría de Parques Regionales, y el Reglamento de la Ley (Decreto 759-90), establece el procedimiento para la creación de los Parques y su registro en CONAP (ver Cuadro I-1). El reglamento claramente estipula que es decisión del Concejo Municipal declarar las áreas de propiedad municipal como Parques Regionales, y aceptar voluntaria y expresamente someterse a la Ley de Áreas Protegidas y a las normas de administración y manejo del SIGAP emitidas por el CONAP². Esto no limita el derecho de propiedad de las municipalidades ni su autonomía, ya que mantienen todos sus derechos sobre la misma³ (artículo 10 y 14 de la Ley). Implica un compromiso con la conservación y la aceptación de que el CONAP se constituya en el garante de que se cumpla por medio de la supervisión de las actividades (ver cuadro I-2).

CUADRO 1-2: IMPLICACIONES DE LA DECLARATORIA DE UN PARQUE REGIONAL

1. La municipalidad mantiene plenamente sus derechos de propiedad y uso.
2. Debe manejar el área de acuerdo a las normas y reglamentaciones aplicables al Sistema Guatemalteco de Áreas Protegidas (artículo 10 y 14, de la ley), entre ellas, la obligatoriedad de presentar un Plan Operativo Anual y el Plan Maestro para 5 años, del área.
3. El otorgamiento de licencias de aprovechamiento forestal (madera) pasa a ser competencia del CONAP y deja de ser del INAB.
4. El CONAP asume la responsabilidad de tutelar por la conservación y buen manejo del área, bajo los medios a su alcance
5. La municipalidad puede registrar sus guardarecursos ante CONAP, quien los reconoce como autoridades, otorgándoles el poder de hacer decomisos.
6. Una vez registrado el Parque Regional, no puede revocarse la declaratoria sin la autorización expresa del CONAP.
7. Tiene las mismas preeminencias que un área declarada por el Congreso.

Existen siete Parque Regionales en el SIGAP, seis creados bajo este procedimiento por igual número de municipalidades (que son el objeto de este estudio) y otro creado por el Congreso de la República. Este último fue creado fuera de los procedimientos establecidos en el reglamento, y no es manejado por ninguna municipalidad y no constituyó parte de este estudio. Los propósitos de las municipalidades para la creación de los Parques Regionales son:

1. Protección de las fuentes de agua que abastecen a comunidades, pueblos y a la actividad agrícola
2. Asegurar la tenencia de la tierra y evitar nuevas invasiones, desmembramientos o concesiones que afecten la integridad del bosque⁴.
3. Asegurar la disponibilidad de bienes y servicios para uso de los comunitarios. Los bosques han proveído por generaciones de madera, leña, broza y agua a los pobladores vecinos, y aunque su disponibilidad ha mermado, todavía cuentan con recursos que conservar.
4. Posibilidad de obtener financiamiento para el manejo de sus áreas.

Los proyectos PROBOSQUES (de Helvetas), apoyando a Quetzaltenango, Cantel, Zunil y Totonicapán, así como PRODERT en Oriente y PROCUCH en Huehuetenango, y las regionales

² Las municipalidades, a través de la Asociación Nacional de Municipalidades, tienen un representante en el Concejo Nacional de Áreas Protegidas

³ Aunque el artículo en referencia se enfoca en las áreas de propiedad privada, su espíritu también aplica a las áreas de propiedad municipal, que también se sujeta a las mismas disposiciones relativas al derecho.

⁴ Particularmente el caso de Tewancarnero, el Parque Regional fue visto como un mecanismo para asegurar el dominio sobre el bosque y evitar su degradación.

de CONAP han sido los actores clave para motivar a las municipalidades a declarar los Parques, así cómo para acompañarles en el manejo de las áreas.

CUADRO 1-3: PARQUES REGIONALES REGISTRADOS EN EL CONAP

No.	Nombre	Extensión Has	Departamento	Administrador	Base Legal	Año
64	Zunil	1,738	Quetzaltenango	Municipalidad de Zunil	Resolución CONAP 17-96	1.996
66	Tewancarnero	353	San Marcos	Municipalidad de Tacaná	Resolución CONAP 08-96	1.996
70	Los Altos de San Miguel	16,404	Totonicapán	Municipalidad de Totonicapán	Resolución CONAP 102-97	1.997
76	Quetzaltenango	5,661	Quetzaltenango	Municipalidad de Quetzaltenango	Resolución CONAP 22-98	1.998
81	Astillero Municipal de Tecpán	1,706	Chimaltenango	Municipalidad de Tecpán	Resolución CONAP 19-2000	2.000
86	La Vega del Zope	39	Quiché	Municipalidad de Chinique	Resolución CONAP 38-2001	2.001
78	Volcán Suchitán	2673	Jutiapa	CONAP	Acuerdo Legislativo 50-99	1,999

Nota: La extensión del Parque Regional de Zunil, es menor a la registrada en CONAP, ya que fue reducida por problemas de linderos y por abarcar propiedad privada. La nueva propuesta está contenida en el Plan Maestro a ser presentando al CONAP.

1.3 El derecho indígena, el Estado y los Parques Regionales

Los bosques que ahora constituyen los Parques Regionales⁵ fueron manejados tradicionalmente en simbiosis entre las respectivas municipalidades y las comunidades. Estos bosques fueron registrados como propiedad municipal, por ser el ente jurídico que representaba los intereses de las comunidades en el siglo XIX. Sin embargo, los bosques eran considerados propiedad de las comunidades, con pleno ejercicio del derecho de uso, y se tenía a la municipalidad como el representante de velar por dichos derechos. Las comunidades contaban con su sistema de guardabosques comunales voluntarios, con normas que regulaban el acceso y con procedimientos para su aprovechamiento, elementos necesarios para constituirse en un elemento del derecho consuetudinario indígena.

Sin embargo, con la eliminación de las alcaldías indígenas, el fortalecimiento del sistema de alcaldías municipales, la introducción del sistema electoral por partidos políticos y el distanciamiento de los gobiernos municipales y las autoridades comunales, y junto con el debilitamiento de éstas últimas a lo largo del siglo XX, dio como resultado un cambio en esta relación. Las alcaldías municipales pasaron a ser protagónicos en el manejo de los bosques, variando la participación de las comunidades en el manejo.

CUADRO 1-4: CONSTITUCIÓN DE LA REPUBLICA Y EL DERECHO INDÍGENA A SUS TIERRAS Y SU FORMA DE MANEJO

Artículo 66: Protección de los grupos étnicos:El Estado reconoce, respeta y promueve sus formas de vida, costumbres, tradiciones, formas de organización social, el uso del traje indígena en hombres y mujeres, idiomas y dialectos.

Artículo 67: Protección a las tierras y las cooperativas agrícolas indígenas. Las tierras de las cooperativas, comunidades indígenas o cualesquiera otras formas de tenencia comunal o colectiva de propiedad agraria, gozarán de protección especial del Estado.....
.... Las comunidades indígenas y otras que tengan tierras que históricamente les pertenecen y que tradicionalmente han administrado en forma especial, mantendrán ese sistema.

⁵ Parques Regionales creados por las municipalidades.

La Constitución de la República claramente señala la obligación del Estado de Guatemala de reconocer, respetar y promover las formas de organización de los Pueblos Indígenas de Guatemala (artículo 66), como lo es la organización comunal para el manejo de sus bosques. Específicamente, la Constitución exige que se brinde protección especial a las tierras de propiedad comunal de las comunidades indígenas, y que se les permita mantener su sistema tradicional de administración y manejo (artículo 67).

Adicionalmente, en 1,996 el Congreso de la República ratificó el Convenio 169 de la OIT, sobre los Derechos de los Pueblos Indígenas, donde se estipula que se deben salvaguardar los derechos de los Pueblos sobre el uso de la tierra y de los recursos naturales sobre los cuales tradicionalmente han tenido acceso.

Los *Acuerdos de Paz Firme y Duradera, en el Acuerdo Sobre Identidad y Derechos de los Pueblos Indígenas*, también manda que deben respetarse las normas y formas de organización de

CUADRO 1-5: Acuerdos de Paz Firme y Duradera, 1996

Acuerdo Sobre Identidad y Derechos de los Pueblos Indígenas

- IV. B. 5. Reconocer a las comunidades indígenas el manejo de sus asuntos internos de acuerdo a sus normas consuetudinarias.
- IV.F.4. Y se busca "fortalecer el ejercicio de sus derechos colectivos sobre la tierra y sus recursos naturales", el Gobierno se compromete a adoptar directamente, cuando es de su competencia, y a promover cuando es de la competencia del organismo legislativo o de las autoridades municipales, las medidas abajo mencionadas, entre otras, que se aplicarán en consulta y coordinación con las comunidades indígenas concernidas.
- IV.F.6. reconocer y garantizar el derecho de las comunidades de participar en el uso, administración y conservación de los recursos naturales existentes en sus tierras.

El Acuerdo sobre Aspectos Socioeconómicos y Situación Agraria

- III.E.37d. Proteger las tierras ejidales y municipales, en particular limitando estrictamente y de manera pormenorizadas los casos en que se puede enajenar o entregar por cualquier título a particulares.
- III.E.37e. En cuanto a tierras comunales, normar la participación de las comunidades para asegurar que sean ellas quienes tomen las decisiones referentes a sus tierras.

las comunidades indígenas para manejar sus asuntos internos. Agregan que es obligación del Gobierno de Guatemala garantizar que las comunidades indígenas participen del uso, administración y conservación de los recursos naturales existentes en sus tierras.

Y finalmente, el recién aprobado Código Municipal, introduce una obligación determinante relativa a las tierras comunitarias. El artículo 109 ordena al gobierno municipal a "establecer los mecanismos necesarios para que las tierras comunitarias administradas por la misma municipalidad, sea administradas por las autoridades comunales (ver cuadro I-6).

CUADRO 1-6: EL CODIGO MUNICIPAL Y LAS TIERRAS COMUNITARIAS

Artículo 109 del Código Municipal 12-2002:

Tierras comunitarias: El gobierno municipal establecerá, previa consulta con las autoridades comunitarias, los mecanismos que garanticen a los miembros de las comunidades el uso, conservación y administración de las tierras comunitarias cuya administración se haya encomendado tradicionalmente al gobierno municipal..."

Por lo tanto, la administración de los Parques Regionales debe enmarcarse no solo dentro de la política de desconcentración y descentralización, y de participación comunitaria, sino que también debe seguir el mandato de los cuerpos legales del Estado de Guatemala, reconociendo los derechos tradicionales de las comunidades indígenas, relativas al uso de los recursos y sus formas de organización.

1.4 Coadministración del parque nacional volcán pacaya

En 1963 se crea el Parque Nacional, por decreto gubernativo del 20 de julio, y se asigna su manejo a la administración forestal. Esta responsabilidad se ha heredado a lo largo de los cambios institucionales que ha tenido la administración forestal, y a partir de 1,996, corresponde al INAB (Instituto Nacional de Bosques). En 1,999 el INAB firma un convenio con la municipalidad de San Vicente Pacaya para coadministrar el área, quien lo ha venido manejando con relativo éxito. Paralelamente a este estudio, se analizó el caso del Volcán Pacaya y se encontraron una serie de aprendizajes y logros que pueden servir para conocer mejor el papel que pueden tener las municipalidades en el manejo de los parques regionales y en el establecimientos de mecanismos exitosos de coadministración. Se incluye como elemento de comparación, pero no en la sección de caracterización.

1.5 Marco Conceptual para el Análisis

Diversos estudios (Maldonado 2000, Núñez 2000, CONAP-FIPA-USAID 2,002) han identificado elementos clave que una coadministración presenta. Cada uno de ellos debe reunir ciertas características que favorezcan la administración, lo cual permite emitir evaluaciones de idoneidad de cada uno de ellos, al momento de hacer un diagnóstico como el presente. Este estudio es consistente en utilizar estos elementos para la investigación, para el análisis y para determinar las recomendaciones. El diagnóstico inicia con la descripción del elemento en los Parques regionales estudiados y luego discute si las características actuales son las adecuadas para realizar un manejo efectivo. En el capítulo final, ordena las estrategias recomendadas basándose en estos elementos, y las enfoca hacia el fortalecimiento de las características deseadas de cada uno de ellos. Estos elementos son:

Organización de la coadministración: es el conjunto de mecanismos que dan forma y vida a la coadministración. Los mecanismos pueden ser órganos institucionales, tales como consejos, departamentos, equipos, etc. que se han formado para ejecutar las acciones; cada órgano tiene funciones específicas que cumplir dentro de la administración. Los mecanismos también son los arreglos formales que establecen normas y procedimientos, tales como el convenio que inicia la coadministración, los reglamentos de los distintos órganos, los procedimientos administrativos y financieros, los planes operativos anuales y el Plan Maestro. Estos últimos constituyen el consenso de actividades que los distintas entidades y órganos de la coadministración se comprometen a ejecutar.

Capacidad técnica y personal: la coadministración de un área debe contar con personal con las suficientes capacidades técnicas para el manejo, y con la cantidad de personas necesarias para cubrir toda el área y los distintos aspectos del manejo. En este estudio se describe el tipo y cantidad de personal con que cuentan las áreas, pero no se evalúa objetivamente si son suficientes para cumplir con la función.

Autoridad y legitimidad: consiste en las facultades que tienen las entidades miembros de la coadministración y el esquema de coadministración por sí mismo, para poder ejercer el manejo del área protegida. Por ejemplo, si la entidad tiene autoridad para imponer sanciones, para gestionar fondos, para hacer convenios para el manejo del área. La legitimidad consiste en el reconocimiento de distintos actores de la autoridad que tienen las instituciones para hacer el

manejo; se puede analizar la legitimidad ante las comunidades y usuarios del recurso, ante el Estado y la Ley, y entre los mismos miembros de la coadministración. La autoridad y legitimidad puede provenir del derecho consuetudinario o del derecho positivo del Estado de Guatemala.

Distribución de funciones y responsabilidades: Los órganos de la coadministración y las instituciones que la conforman tienen responsabilidades, funciones y atribuciones particulares de acuerdo a la autoridad y capacidad de cada ente. Las funciones pueden ser compartidas o propias de cada órgano o institución, pero deben estar bien definidas, claras y del conocimiento de todos. Siendo la coadministración un proceso dinámica, la división puede ser general al inicio, pero debe evolucionar hacia la especificidad.

. Las características de una buena distribución y asignación de funciones son:

- Claridad en la definición de funciones, por medio de un documento reconocido por las partes.
- Contar con un mecanismo ágil para la redefinición y reasignación de funciones, dada la naturaleza dinámica de una coadministración.
- Compatibilidad entre lo que las partes entienden y asumen que es su responsabilidad, con lo que las otras partes esperan que cumplan. También debe ser compatible con lo estipulado en los instrumentos escritos.
- Las instituciones deben tener la capacidad para cumplir con las funciones asignadas en un momento dado. Si no las tuviera, asignar la función a otra entidad, o bien no asignársela a nadie hasta que se construya dicha capacidad.
- El compendio de responsabilidades asignadas debe comprender todas las responsabilidades clave requeridas para el manejo del área, y en el caso de ser compartidas, debe estar definido quien es el responsable principal.

Rendición de cuentas: los distintos órganos e instituciones participantes deben reportar sus actividades y resultados entre sí y ante entes externos a la coadministración, tales como el CONAP, las comunidades y usuarios del área protegida, para verificar el buen manejo del área protegida y de los recursos aportados para ello. La coadministración debe establecer procedimientos para el reportaje de la **ejecución de campo** (a través de monitoreo y seguimiento de las actividades diarias, de la implementación de los planes operativos anuales y el plan maestro), del **manejo financiero** (a través de informes financieros de ingresos y egresos) y las líneas de mando dentro del personal y órganos de la coadministración.

Finanzas: los recursos financieros son esenciales para la operación. El manejo financiero tiene tres aspectos: la obtención de ingresos (capacidad para la gestión, formulación de proyectos, facultad para fijar tasas y cobrar servicios), la ejecución de los gastos (habilidad para contratar y comprar ágilmente), y la transparencia del manejo (mecanismos claros de control y auditoría).

1.6 Metodología para elaborar el diagnóstico:

La metodología de investigación y análisis se basó en cuatro etapas:

- Revisión de la documentación técnica y legal, como las leyes y reglamentos aplicables, los planes maestros, planes operativos, actas municipales de declaratoria de los parques, y actas

del CONAP de aprobación de su registro, y las fichas técnicas de inscripción. Se revisó la literatura nacional relevante sobre coadministración y parques regionales.

- Entrevistas estructuradas a los administradores de las áreas protegidas (5), a miembros de la corporación municipal que supervisa el trabajo (2), al funcionarios de las Regionales del CONAP con jurisdicción sobre los parques regionales actuales (3) y a funcionarios del proyecto de apoyo a las municipalidades, PROBOSQUES (2).
- Taller de Administradores: reunión para discusión de resultados y para el análisis conjunto de las mecanismos de la administración municipal, con participación de los administradores de las áreas y funcionarios de INAB y CONAP. Se contó con la participación de 15 personas y fue celebrado el 1º de marzo en la ciudad de Quetzaltenango.
- Revisión por grupo técnico, conformado por representantes de CONAP, FIPA, TNC e INAB.

El estudio comprendió 7 áreas protegidas: 6 Parques Regionales y 1 Parque Nacional. Se excluyó el área de La Vega del Zope, por limitaciones de tiempo, y por ser un área pequeña, recién creada y con manejo incipiente. Fue sustituida por el Bosque Municipal de Cantel, el cual es un área que está por presentar su solicitud ante el CONAP y que ya se encuentra bajo manejo por la municipalidad y cuenta con la asesoría del CONAP.

CUADRO 1-7: INFORMACIÓN de las áreas protegidas ABARCADAS EN EL ESTUDIO

No.	Nombre	Categoría de Manejo	Extensión total (Ha)	Base Legal		Año de Declaratoria	Depto	Administrador, institución
				Resolución CONAP	Acuerdo Municipal			
1	Volcán Pacaya	Parque Nacional	2,000	Acuerdo Gubernativo del 20-07-63		1,956	Escuintla, Guatemala	INAB/Muni San Vicente Pacaya
2	Zunil	Parque Regional	4,325	17-96	09-95	1,996	Quetzaltenango	Municipalidad de Zunil
3	Tewancarnero	Parque Regional	353	08-96	Sept. 1993	1,996	San Marcos	Municipalidad de Tacaná
4	Los Altos de San Miguel	Parque Regional	16,404	102-97	35-97	1,997	Totonicapán	Municipalidad de Totonicapán
5	Quetzaltenango SAQBE	Parque Regional	5,661	22-98	03-4297	1,998	Quetzaltenango	Municipalidad de Quetzaltenango
6	Astillero Municipal de Tecpán	Parque Regional	1,706	19-2000	46-98	2,000	Chimaltenango	Municipalidad de Tecpán
7	Cantel	Parque Regional		En trámite			Quetzaltenango	Municipalidad de Cantel

Ilustración 1: MAPA DE LOS PARQUES REGIONALES Y DEL PARQUE NACIONAL VOLCAN PACAYA

Parques Regionales Municipales dentro del SIGAP

Ilustración 2: MAPA DE LOS PARQUES REGIONALES de occidente de Guatemala

Parques Regionales Municipales (Poligonos)

2. Caracterización de los Parques Regionales

2.1 Importancia ecológica de los bosques municipales y comunales

La importancia ecológica de los Parques Regionales debe medirse en términos de su contribución a la conservación de ecosistemas de poca representatividad dentro del SIGAP, como son los ecosistemas de montaña (medida en varios parámetros, como son las zonas de vida, biomas y ecorregiones). Constituyen únicamente el 1.4% del SIGAP, pero sus 29,000 has abarcan el 13% de los ecosistemas de montaña dentro del SIGAP; el resto está en cuatro áreas protegidas mayores: Sierra de las Minas (120,000 has⁶), Visis Cabá (45,000 has), Atitlán (17,700 has) y Cerro Alux (5,372 has). En términos de zonas de vida, los bosques de Totonicapán es el única área protegida en el Bosque muy húmedo Montano. Finalmente, el Pinabete, especie endémica en peligro de extinción, es protegida primordialmente en los Parques Regionales.

Los Parques Regionales constituyen también el mecanismo más importante para lograr la conservación en el Altiplano Occidental, una de las bioregiones prioritarias para la conservación en Guatemala⁷. Los Parques Regionales constituyen el 100% de las áreas protegidas declaradas y delimitadas de los departamentos de San Marcos, Quetzaltenango, Totonicapán, Chimaltenango y Jutiapa⁸. Casi la totalidad de los bosques a conservar en el Occidente son propiedad municipal y comunal, y en menor proporción, privada.

2.2 Aporte de los parques regionales al bienestar de la población

La importancia social de los Parques Regionales, y la razón principal de su reciente creación, es la producción de agua. En Tecpán, Totonicapán, Quetzaltenango, Tecpán, Zunil y Cantel la gran mayoría de sus comunidades y todas las cabeceras municipales obtienen el agua de estos bosques, o del manto freático alimentado por los mismos, como el caso de la ciudad de Quetzaltenango. El Astillero de Tecpán adicionalmente provee de agua a parte de la ciudad de Guatemala por medio del río Yaxá que nace en sus bosques. Además el agua es utilizada en la agricultura intensiva, particularmente Zunil y Cantel.

Las áreas protegidas de Quetzaltenango protegen también la parte alta de las cuencas de los ríos Samalá y Nahualate, contribuyendo a reducir la vulnerabilidad de las mismas.

Los bosques municipales tradicionalmente han proveído bienes a las comunidades vecinas, como leña y madera para construcción, broza para los cultivos, áreas de pastoreo y cotos de cacería. La extracción de leña y madera es permitida en los bosques de Tewacarnero, Zunil, Quetzaltenango y Cantel, para consumo familiar. Sin embargo, para prevenir una mayor degradación del bosques y así mantener el régimen hídrico las municipalidades y comunidades de Totonicapán y Tecpán, han prohibido la tradicional extracción de madera y leña. Zunil y Quetzaltenango regularon la extracción de broza ya que perjudicaba la regeneración del bosque.

6 Excluyendo la zona de amortiguamiento de la Reserva de Biosfera, que no tiene cobertura forestal.

7 Estrategia Nacional de Biodiversidad, 1999 y Estrategia del SIGAP, 1998

8 Existen las zonas de veda definitiva de los volcanes, pero no están delimitados ni están bajo manejo de ningún tipo.

Los Parques Regionales también son importantes para mantener el paisaje de los municipios, al proteger las montañas boscosas que rodean la ciudad de Quetzaltenango, los pueblos de Zunil y Cantel, y las comunidades, así como las rutas hacia la Costa Sur. Estos bosques constituyen un atractivo para sus habitantes y personas en tránsito, y constituyen áreas de gran potencial ecoturístico. En los Parques de Quetzaltenango se encuentra un importante fenómeno geológico, el Volcán Santiaguito, nacido a principios del siglo pasado.

Finalmente, y no menos importante, es su contribución al sostenimiento de la identidad cultural indígena de las comunidades vecinas. Los bosques son espacios donde se ejerce el derecho consuetudinario, pese a haber perdido vigencia y fortaleza ante la constante y fuerte presión del modelo occidental que sigue el Estado guatemalteco. Resaltan la organización comunal indígena de Cantel y Totonicapán, y en menor grado Tewancarnero, donde la existencia de un sistema de guardabosques comunales y de la apropiación de los bosques por parte de las comunidades, han hecho posible su conservación a la fecha.

2.3 Amenazas más importantes

Los Parques Regionales han mantenido relativamente estable su cobertura forestal, pero la misma ha sido degradada por la extracción constante de leña, madera y broza, y por el pastoreo. Esto ha mermado la calidad de los árboles remanentes y ha perjudicado seriamente la regeneración natural. Y en años recientes, con mayor frecuencia y gravedad, los incendios forestales han afectado los bosques municipales.

La extracción de ramillas de Pinabete es otra amenaza importante que recientemente ha empezado a controlarse bajo el liderazgo de INAB y CONAP. Las municipalidades y las comunidades han brindado apoyo en los patrullajes y puestos de control en la época navideña, logrando reducirse sustancialmente la extracción de Pinabete.

Los principales problemas de manejo de los Parques son los conflictos de linderos y derechos de uso a) entre comunidades del área, b) entre las comunidades y la municipalidad, y c) con comunidades de municipios vecinos. Por ejemplo, en Tewancarnero, entre las comunidades existe una disputa sobre los derechos de uso de los manantiales del Parque; también hay conflicto sobre el derecho de pastoreo que reclama la comunidad de Las Salvias y no es aceptado por el resto. Esto ha impedido el logro de acuerdos entre las comunidades mismas, y entre ellas y la municipalidad, para la administración del área.

También han ocurrido invasiones y cambio de uso del suelo, aunque en menor

CUADRO 2-1: EL BOSQUE DE CANTEL

El bosque comunal es manejado por tres comunidades, Chirijquiac, Xecam y la Estancia, por medio de un sistema de guardias forestales comunales voluntarios, electos cada año por los guardias forestales salientes. Son parte del sistema de autoridades comunales tradicional en los municipios y comunidades mayas. El bosque es manejado según el derecho consuetudinario, con normas no escritas aceptadas y respetadas por todos. No se permite la extracción familiar de madera para construcción, solamente para obras sociales de cualquier comunidad, así como la extracción de leña. Tampoco es permitido el pastoreo.

El bosque es patrullado por 44 guardias forestales (16 de Chirijquiac, 14 de la Estancia y 14 de Xecam), cuyas funciones son velar porque no se extraigan ni talen árboles ni se pastoree, autorizar la extracción de algunos, y limpiar los linderos con Nahualá y Cantel.

En caso de que se solicite la extracción de algún árbol, el responsable se dirige al guardia forestal, quien verifica el árbol que desea talarse y lo autoriza. Posteriormente el interesado se dirige a la municipalidad, quien emite la licencia si es para consumo familiar. En caso de ser para uso social, se remite al INAB con los avales del guardabosque comunitario y la municipalidad. Es importante señalar que la municipalidad no toma decisiones de manejo del bosque sin consultar con los guardabosques comunitarios.

escala. La comunidad de Agua Dulce, de Chichicastenango, invadió los terrenos del Astillero Municipal de Tecpán. Aun no se ha llegado a un arreglo, y las autoridades de Tecpán patrullan constantemente el área para evitar su expansión. También ocurrió una invasión por parte de la comunidad de Las Salvias en el bosque de Tewancarnero, botando el bosque, estableciendo cultivos y sus viviendas. Vecinos de las otras comunidades expulsaron a los ocupantes, pero mantienen la práctica de pastorear en el área desmontada. La comunidad de Tzanjuyu, Sta. Catarina, Sololá invade los terrenos municipales de Zunil para pastorear sus ovejas y para extraer madera y leña.

2.4 Antecedentes del manejo de los bosques

El manejo de los bosques, tradicionalmente a cargo de las autoridades locales comunales, en conjunto con el gobierno municipal, se ha modificado a lo largo del siglo XX, tendiendo a tomar cada vez mayor protagonismo el gobierno municipal en detrimento de las autoridades comunales. Actualmente los bosques de Zunil, Quetzaltenango y Tecpán son administrados y manejados plenamente por las municipalidades, quienes en distinto grado han promovido la participación de las comunidades, reconociendo su derecho de uso de los mismos. En estos casos las comunidades tienen un nivel básico de participación, pero no tienen el de dominio de sus bosques, ni la capacidad para oponerse a decisiones de manejo de las municipalidades que afecten sus intereses. Tales son los casos de concesiones forestales otorgadas por administraciones anteriores en Quetzaltenango y Tecpán.

En contraste, en los bosques de Totonicapán y Cantel, los sistemas tradicionales de manejo de los bosques continúan vigentes, tanto la organización, como las normas y procedimientos. Por ejemplo, en Cantel, tres comunidades mantienen un sistema de guardias forestales comunales, donde la extracción de madera y leña es regulada por las normas consuetudinarias. El procedimiento ha sido modificado para adaptarse a la Ley Forestal 101-96, donde el INAB y la municipalidad emiten las licencias, pero reconociendo y respetando las decisiones de las autoridades comunales. En ambos bosques las comunidades tienen capacidad de dominio, y han evitado que autoridades municipales otorguen permisos de extracción forestal que afectan sus intereses y sin el consentimiento de sus autoridades.

En Cantel, el manejo es armonioso entre las autoridades comunales y la municipalidad. No así en Totonicapán, donde por razones fuera del alcance de este estudio, ha existido un fuerte distanciamiento entre la municipalidad y las autoridades comunales constituidas por los Alcaldes Comunales⁹, los Alguaciles y la organización Uleu Che Já¹⁰.

2.5 Avances en la consolidación del manejo

Los nuevos arreglos institucionales para el manejo de los recién creados Parques, junto con el apoyo de proyectos como Helvetas, asistencia de CONAP e INAB y fondos del FONACON, han logrado mejoras en el manejo de los bosques en los siguientes aspectos:

⁹ Conocidos generalmente como Alcaldes Auxiliares, pero por ser nombrados por las comunidades y formar parte del sistema tradicional de autoridades comunales, el término más apropiado es Alcaldes Comunales.

¹⁰ Asociación conformada por 23 comités de manejo del agua de sus comunidades, para garantizar la cobertura forestal y protección de sus fuentes de agua.

1. Desarrollo de las capacidades de las municipalidades para el manejo, con la creación de unidades dedicadas al manejo de los bosques, aumento en el número de guardabosques municipales, y compra del equipamiento básico (radios, vehículos, mochilas, etc.),
2. Desarrollo instrumentos para el manejo: Planes Operativos Anuales y Planes Maestros
3. Mayor participación de las comunidades y campañas de educación ambiental
4. Mejor control de amenazas: emisión de normas restringiendo la extracción tradicional de recursos, formación de sistema de prevención, avisos y brigadas comunitarias contra incendios, controles para prevención de la extracción de pinabete.

En el manejo de amenazas, los avances más importantes han sido en la prevención y control de incendios y en el control de la extracción de ramillas de pinabete. Ambas acciones han sido realizadas conjuntamente con el INAB y el CONAP, quienes han brindado equipo, capacitación y personal de apoyo, junto con el trabajo organizativo de las comunidades por parte de las municipalidades y los guardabosques municipales. El apoyo de SEPRONA ha sido clave para el control de la extracción de pinabete y de madera ilegal. Esto no ha terminado con las amenazas, pero ciertamente se han establecido los mecanismos encaminados a su control y reducción.

Continúan siendo amenazas para lograr el manejo de los Parques, los conflictos entre la municipalidad de Totonicapán, Uleu Che Ja y las autoridades locales, y entre las comunidades del bosque de Tewancarnero. Las desavenencias no han permitido establecer programas de trabajo, y en el caso de Totonicapán, los fondos de apoyo fueron retirados.

CUADRO 2-2: AVANCES EN EL MANEJO POR MUNICIPALIDAD

ACCIONES DE MANEJO	TEWANCARNERO	ZUNIL	CANTEL	QUETZALTE-NANGO	TOTONICAPÁN	TECPÁN	PACAYA
Unidad técnica especializada	No	Sí	Sí	Sí	Sí	No	Sí
Personal nuevo	No	Sí	Sí	Sí	Sí	Sí	Sí
Equipo básico: radios, carro, mochilas		Radios Carro	Radios Carro	Radios Carro	Radios Carro		Radios
Planes Operativos Anuales,	No	2002	2002	2002	2002	No hay	2001
Plan Maestro	No	Por finalizar	No	Por finalizar	Finalizado, pero no aprobado	Plan Forestal para toda el área	Propuesta, re elaboración
Verificación de los límites		Sí	Sí	Sí		Sí	No están definidos
Brigadas comunales contra incendios	No	Sí	Sí	Sí	Sí	Sí	No
Investigación ecológica		Sí	Sí	Sí	Sí		Sí
Aporte financiero de la municipalidad	No hay	Q 200,000	Q 200,000	Q 500,000	n.d.	Q 140,000	Q633,000

Desde la creación de los Parques Regionales, la falta de recursos humanos y financieros han sido una limitante para lograr su manejo adecuado. Lo más significativo ha sido el aporte anual e incremental que las municipalidades se han comprometido a aportar para su manejo, variando desde Q120,000 anuales en Tecpán, hasta Q 500,000 en el caso de Quetzaltenango. No hay datos de Totonicapán, y la municipalidad de Tacaná no aporta para el manejo de Tewancarnero. Resaltan los ingresos obtenidos por la Municipalidad de San Vicente Pacaya por el cobro de ingreso de visitantes al Volcán Pacaya, que ascendió en el 2,001 a Q633,000, y que son invertidos en el manejo del parque.

3. ¿Cómo operan los Mecanismos de administración municipal de las áreas protegidas?

En esta sección se describen los mecanismos de administración en los 5 parques regionales analizados, en el bosque de Cantel y en el Parque Nacional Volcán Pacaya, y se mencionan sus fortalezas y debilidades-

3.1 Estructura de la administración

En el estudio se encontraron cinco mecanismos que conforman la administración de los Parques Regionales: la unidad técnica responsable dentro de la Municipalidad, el sistema comunal para el manejo, un espacio formal para la participación de diversos actores locales, un equipo técnico (todas formas de organización) y un conjunto de reglamentos (normas y procedimientos). Los mecanismos no están presentes en todas las municipalidades, en algunas solamente existe uno.

FIGURA 3-1: ESQUEMA DE COADMINISTRACION PARQUE NACIONAL VOLCAN PACAYA

Fuente: Elaboración propia

Unidad Técnica Responsable: Los Parques Regionales cuentan con una oficina técnica responsable, denominada Departamento de Áreas Protegidas (Quetzaltenango, Zunil y Cantel) ú Oficina Técnica Forestal (Totonicapán). No existe oficina responsable en Tacaná y Tecpán, aunque en ésta última se contrataron dos personas dentro de la Unidad Técnica Municipal para el manejo del Astillero y los bosques del Municipio. Las municipalidades también cuentan con guardabosques municipales (ver cuadro) para labores de control.

Totonicapán se cuenta con guardabosques comunales, parte del sistema de autoridades locales que se renuevan cada año, laborando voluntariamente.

FIGURA 3-2: ESQUEMA DE ADMINISTRACION DE PARQUES REGIONALES

Fuente: Elaboración propia

Guardabosques comunales: en Cantel y

Consejos de Administración: las municipalidades han establecido consejos para formalizar la participación de distintos actores en la administración de las áreas protegidas, particularmente para operativizar la coadministración entre la municipalidad y las autoridades comunales; en ellas no participa el CONAP. La función del consejo varía desde estrictamente asesora (como el caso de Totonicapán), hasta un foro formal de administración, donde se

toman decisiones de manejo (como en San Vicente Pacaya).

- El **Consejo Consultivo de Totonicapán** fue creado en 1,999, delimitando su función a un papel estrictamente asesor, sin poder en la toma de decisiones. Como resultado de las desavenencias entre los miembros de la corporación municipal y los actores locales el Consejo no ha sido operativo.
- El **Consejo Forestal Comunal de Cantel** opera desde hace agosto de 2,001, poco tiempo para conocer su efectividad. Su propósito principal es velar por la conservación de los bosques, a través de aprobar y supervisar los aprovechamientos forestales de todo el municipio.
- El **Consejo de Administración de Quetzaltenango** no está conformado todavía, pendiente de aprobación del Concejo Municipal; el propósito es trasladar parte del poder de decisión a este Consejo¹¹, convirtiéndose en responsable de elaborar los POA, Planes Maestros, Reglamentos, y de aprobar y supervisar las actividades de manejo del área. Está conformado por representantes de la municipalidad (2) y de organizaciones comunales (3); el CONAP Regional participa con voz pero sin voto.
- El **Consejo de Administración del Parque Nacional Volcán Pacaya** se creó al firmarse el convenio de Coadministración, y tiene las funciones de fiscalizador de las acciones de cada una de las partes, de aprobar los planes operativos y maestros, y los reglamentos del parque y de la Coadministración. También toma casi todas las decisiones claves de manejo del Parque, siendo realmente la instancia donde se centraliza la toma de decisiones. Su fortaleza es la participación de tres entes: el INAB, como responsable del Parque y quien concede la Coadministración, la municipalidad, quien acepta coadministrar, y la asociación de vecinos, que actúa como representante de las comunidades y ejecutor de las actividades con ellas.

CUADRO 3-2: RESUMEN DE LA ESTRUCTURA DE ADMINISTRACIÓN DE LOS PARQUES REGIONALES Y PN VOLCAN PACAYA

ESTRUCTURA	Tewancarnero	Zunil	Cantel	Quetzaltenango	Totonicapán	Tecpán	Pacaya
Unidad técnica especializada	No hay	Departamento de Áreas Protegidas	Departamento de Áreas Protegidas	Departamento de Áreas Protegidas	Unidad técnica Forestal	No hay, a cargo UTM	Departamento de Áreas Protegidas
Director del Área	No hay	Director	Director	Director	Técnico forestal	Encargado Mdo Ambiente y Técnico Forestal	Director
Guardabosques municipales	No hay	8	4	23	1	2	4
Guardabosques comunales	No hay datos.	No hay	44	No hay	No hay datos	No hay	No hay
Otro personal	No hay	2 extensionista	No hay	2 admon.	1 extensionista	3 viveristas	2 (Muni) 1 (INAB)
Instancia formal de participación	No hay	No hay	Consejo Forestal	Consejo de Admón.	Consejo Consultivo	No hay	Consejo de Admón.

¹¹ Ver reglamento del Consejo por aprobarse.

ESTRUCTURA	Tewancarnero	Zunil	Cantel	Quetzaltenango	Totonicapán	Tecpán	Pacaya
Miembros			Ancianos de cada comunidad, Municipalidad	Concejo Mpal Director del DAP Alcaldes Auxiliare: Coordinadora del Valle Asociación de Parcelarios CONAP (sin voto)	Municipalidad Alcaldes Aux., Alguaciles Uleu Che Ja, Parcialidades		INAB, Muni y Asoc. Vecinos
Otras instancias							Equipo Técnico
Miembros							INAB, Municipalidad Asoc. Vecinos
Convenio de coadministración	No hay	No hay	No hay	No hay	No hay	No hay	Sí
Reglamentos	No hay	No hay	No hay	Pendiente de aprobación	No hay	No hay	Sí

Equipo Técnico: la Coadministración del PN Volcán Pacaya creó el Equipo Técnico, compuesto por los mismas entidades del Consejo (municipalidad, INAB, Asociación de Vecinos), pero con personal técnico, con el propósito de elaborar los análisis técnicos de las propuestas, proyectos y solicitudes relacionadas, y asesorar al Consejo de Administración en la toma de decisiones. Se evidenció que el Consejo es un órgano de toma de decisiones, pero cuyos miembros carecen de tiempo para analizar a profundidad los aspectos técnicos de los programas, proyectos y planes, para tomar decisiones fundamentadas.

Convenios y reglamentos: estas herramientas han demostrado su efectividad para operativizar las acciones en el campo y permitir la toma de decisiones entre las instituciones participantes. Existe un solo convenio de Coadministración, entre la entidad responsable del área (INAB) y la municipalidad (San Vicente Pacaya). Este convenio delimita los propósitos, las funciones de cada parte, el mecanismo de administración (el Consejo) y el período de vigencia. El convenio ha demostrado ser práctico y es la base sobre la cual se construido el trabajo en los 3 años de operación. La delimitación de funciones de cada parte ha evolucionado, buscando mayor especificidad y llenando vacíos, lo cual se ha hecho a través del reglamento del Consejo. Es importante resaltar que el convenio da poder al Consejo para resolver los asuntos que la dinámica propia de una coadministración requiere. Está en proceso de formulación el reglamento del Equipo Técnico.

Las otras municipalidades no cuentan con convenio, ni con el CONAP ni con las comunidades con quienes coadministran las áreas. Sin embargo, la municipalidad de Quetzaltenango y la de San Vicente Pacaya, han elaborado reglamentos para el funcionamiento de los Consejos de Administración. Estos reglamentos son herramientas efectivas para delimitar las funciones de las partes.

3.2 Capacidad técnica y personal

Las unidades especializadas son dirigidas por peritos forestales con experiencia, en 4 casos, y por líderes locales con experiencia en otro. Algunas municipalidades cuentan con extensionistas (Zunil, Totonicapán y Quetzaltenango, y seis tienen guardabosques municipales. El personal es

insuficiente para hacer un buen manejo, pero está por encima del promedio de otras áreas del SIGAP, medido en personal/ha del área protegida. No se cuenta con especialistas adicionales para apoyar el manejo, como antropólogos, forestales, expertos en flora y fauna, en servicios ambientales, etc.

Una limitante importante para desarrollar la capacidad técnica es que los salarios de los técnicos son muy bajos comparados con el mercado nacional. La estructura municipal no permite que los técnicos devenguen salarios mayores a los alcaldes (generalmente devenga un sueldo entre Q1,500 a Q2,000, con excepción del Alcalde de Quetzaltenango). Esto prácticamente impide la contratación de personal calificado por parte de la municipalidad y hace necesario que dichas funciones las supla el CONAP, el INB, la cooperación internacional o alguna ONG. A pesar de los bajos salarios, los técnicos contratados muestran un alto grado de compromiso y adecuada capacidad, pero no se puede garantizar su permanencia en el puesto dados sus deseos de superación y búsqueda de salarios aceptables.

El proceso de contratación seguido por Hélfetas e INAB, donde originalmente el salario era pagado por los proyectos (PROPBOQUES y BOSCOM) propició un pago salario mucho mayor que el otorgado por las municipalidades. Adicionalmente dificultó la integración del personal contratado a la municipalidad, al considerarse como un ente separado.

3.3 Autoridad y legitimidad

En todos los casos las comunidades reconocen el papel rector de las municipalidades, tanto por su autoridad como gobierno local como por ser los propietarios legales de los terrenos. A pesar de que los bosques son considerados comunales por los vecinos, por lo tanto con derechos de uso de los mismos, reconocen el poder de las municipalidades de regular dichos derechos. En Quetzaltenango, Zunil y Tecpán, las municipalidades ejercen todo el control y administración del área.

Sin embargo, en los bosques donde las comunidades mantienen un sistema de autoridades locales, éstas limitan la autoridad que pueda ejercer la municipalidad y ejercen su derecho de uso y control. En estos casos la municipalidad no puede pignorar dichos derechos ni la propiedad de la tierra, y cuando éstas lo ha intentado, las poblaciones han bloqueado dichas acciones (Tewancarnero, Totonicapán y Cantel). En el caso de Cantel, el mismo INAB ha reconocido la autoridad de los guardias forestales comunales, siendo requisito su aval para el otorgamiento de licencias forestales.

Los conflictos han surgido cuando no hay acuerdo sobre quien tiene el derecho y preeminencia en la administración del bosque, ni disposición a compartirlo. El debate se centra entre el derecho occidental (propiedad de la tierra) y el derecho consuetudinario (derechos de uso), como en los bosques de Totonicapán y de Tewancarnero.

Las municipalidades también cuentan con el reconocimiento por parte del CONAP como las administradores de los Parques Regionales en mención, basándose en la propiedad de la tierra por parte de las municipalidades y en la decisión del Concejo Municipal de convertirlos en Parques Regionales dentro de la Ley de Áreas Protegidas.

Las municipalidades reconocen al CONAP como el ente rector de la Ley de Áreas Protegidas, lo que implica la aprobación de licencias, permisos, planes operativos y maestros. Se le considera más un socio que brinda asistencia técnica permanente, mediación en conflictos y apoyo en actividades de control. La legitimidad y autoridad del CONAP en las comunidades es bastante limitada por su poca presencia en el campo.

3.4 División de responsabilidades y funciones

No existe un documento específico que delimite las funciones de las municipalidades, las comunidades y el CONAP. Sin embargo, la Ley de Áreas Protegidas, el Código Municipal y la práctica consuetudinaria determinan papeles, asignan responsabilidades y limitan funciones, que son las que se practican en la administración de los Parques Regionales. Esta delimitación de funciones, al no estar escrita, permite la flexibilidad, pero también dificulta la relación municipalidades-CONAP al tener que negociar cada vez cualquier nueva función o actividad en el área, o al tener expectativas que no es posible cumplir.

Las municipalidades mantienen sus derechos de uso y propiedad sobre la tierras y sus recursos. Como tal, es el representante legal del área protegida, principal responsable de velar por su buen manejo, y encargado de establecer las planes y normas de manejo, realizar el control y supervisión de las actividades que se desarrollan dentro del área los planes. Las funciones de control y supervisión se comparten con las comunidades que mantienen un sistema de autoridades locales fuerte, como son en Cantel y Totonicapán. La municipalidad adquiere la obligación de presentar planes operativos anuales y el Plan Maestro del área al CONAP, para su aprobación, y posteriormente un informe de su ejecución (artículo 18, 4-89).

Según la Ley de Áreas Protegidas, CONAP otorga las licencias de aprovechamiento de fauna en cualquier parte del país (artículo 35, 4-89). El otorgamiento de las licencias de aprovechamiento forestal cambia del INAB al CONAP al ser declarada área protegida

Las obligaciones del CONAP son tutelar el buen manejo del área, a través de los mecanismos antes mencionados (planes y licencias), y a través de brindar asistencia técnica, capacitación y recursos. Son obligaciones no escritas ni está establecido la forma, cantidad y temporalidad; consecuentemente las necesidades y expectativas de las municipalidades no son cubiertas por CONAP, generando insatisfacción. Otra función no escrita del CONAP, pero que se da en la práctica, es el apoyo en el combate de amenazas, como incendios importantes, y en el control de la extracción del pinabete.

El manejo administrativo está a cargo completamente de la municipalidad, abarcando la selección y contratación de personal, el manejo de fondos, la custodia y manejo de bienes (infraestructura y equipo) para el manejo del área. El aporte de fondos para el manejo es una responsabilidad asumida por la municipalidad, así como la gestión de donaciones. El CONAP no ha asumido responsabilidad directa en el aporte de recursos, aunque ha contribuido en acciones puntuales (control de incendios y extracción de pinabete) y a través del FONACON (presidido por CONAP).

CUADRO 3-3: DISTRIBUCIÓN DE FUNCIONES

FUNCIONES	Tewancarnero	Zunil	Cantel	Quetzaltenango	Totonicapán	Tecpán	Pacaya
Creación del Parque Regional	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Congreso de República
PLANIFICACION							
Elaboración del POA y Plan Maestro	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Muni-INAB
Aprobación POA y del Plan Maestro	CONAP Concejo Municipal	CONAP Concejo Municipal.	CONAP Concejo Municipal.	CONAP Concejo Municipal.	CONAP Concejo Municipal.	CONAP Concejo Municipal.	CONAP Concejo Municipal.
Ejecución de programas del POA	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Muni-INAB-Asoc. Vecinos
Evaluación y monitoreo del POA y Plan Maestro	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP	Consejo Admón. CONAP
MANEJO DE AMENAZAS							
Prevención y control de incendios	Municipalidad CONAP	Municipalidad CONAP	Municipalidad CONAP Autoridades Comunales	Municipalidad CONAP	Municipalidad CONAP Autoridades Comunales	Municipalidad CONAP Comunidades	Municipalidad INAB
Control de actividades dentro del área ¹²		Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad
Denuncias legales de acciones ilícitas	Municipalidad	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad INAB
Acompañamiento a denuncias	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP	INAB
REGULACIÓN DEL USO DE RECURSOS							
Establecimiento de normas de uso	n.d.	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Consejo de Admon
Recepción, análisis y otorgamiento de permisos de extracción de leña y madera (menor a 15m ³)	Municipalidad	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad
Emisión de licencias de aprovechamiento comercial de madera	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP
Supervisión d aprovechamientos familiares y comerciales	Municipalidad	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad
Emisión de licencias de aprovechamiento de flora y fauna	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP
Dictámenes técnicos sobre actividades en el área protegida	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Consejo de Admón.
Aprobación de EIAs	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP	CONAP
Otorgamiento de concesiones de recursos (bosque y agua)	Municipalidad	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Municipalidad Autoridades Comunales	Municipalidad	Propietarios privados
Evaluación y monitoreo biofísico y social	No hay	No hay	No hay	No hay	No hay	No hay	No hay
RELACIONES							
Relaciones institucionales	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad

¹² Rozas, aprovechamientos forestales, ecoturismo, cacería

FUNCIONES	Tewancarnero	Zunil	Cantel	Quetzalte- nango	Totonicapán	Tecpán	Pacaya
							INAB
Promover participación comunitaria	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad Asoc. Vecinos
FUNCIONES ADMINISTRATIVAS Y FINANCIERAS							
Representación legal	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	INAB
Manejo del personal	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad
Administración de bienes ¹³ y recursos financieros	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad
Gestión de fondos	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad	Municipalidad Asoc. Vecinos INAB
Generación y manejo de información	No hay	No hay	No hay	No hay	No hay	No hay	No hay
Auditoría del manejo de fondos	Contraloría ¹⁴ Donantes	Contraloría Donantes	Contraloría Donantes	Contraloría Donantes	Contraloría Donantes	Contraloría Donantes	Contraloría Donantes Con. Admon

Las municipalidades expresaron la necesidad de delimitar las funciones del CONAP, ya que no está claro lo expresado en la Ley de Áreas Protegidas. Actualmente se manejan en base a una buena relación con el personal de la oficina Regional y no en base a un acuerdo de funciones y responsabilidades de cada parte. En forma similar debieran de contar con delimitación de funciones de autoridades comunales, quienes de hecho tienen funciones que son respetadas. Los conflictos se derivan de las diferentes expectativas que cada una de las partes tiene de la función del otro, y que no están definidas.

3.5 Rendición de cuentas

Un aspecto esencial en la administración de áreas protegidas es la rendición de cuentas de lo actuado, en los aspectos técnicos, operativos y financieros. Siendo los Parques Regionales de propiedad municipal, parte del SIGAP y considerados bosques comunales, existen cuatro instancias a donde deben reportarse los administradores de las áreas:

Los Consejos de Administración de Volcán Pacaya (en funcionamiento) y de Quetzaltenango (en formación) deben aprobar los planes operativos anuales, los presupuestos, el Plan Maestro y todas las decisiones de

¹³ Equipo e infraestructura.

¹⁴ Contraloría General de Cuentas de la Nación

manejo importantes en el área.

Los Concejos Municipales conocen y aprueban los planes operativos anuales, los presupuestos a ejecutar, y los Planes Maestros. Tienen la triple responsabilidad de velar por el buen manejo de los bienes municipales, de los intereses de las comunidades y de los recursos naturales. Los directores de las áreas reportan anualmente a los Concejos y son supervisados y apoyados por el Concejal de Medio Ambiente respectivo.

La municipalidad somete a aprobación del CONAP los planes operativos anuales y el plan maestro, así como el informe de ejecución, quien posteriormente debe monitorear y evaluar la implementación de los mismos. En la práctica, en algunos casos se han presentado los planes operativos (Quetzaltenango y Zunil) y ningún Plan Maestro. El otorgamiento de licencias de aprovechamiento se hace con el aval municipal, pero el CONAP no cuenta con un mecanismo formal de reporte ante la municipalidades.

Las comunidades: no existe un mecanismo formal de rendición de cuentas entre las municipalidades y las comunidades, excepto en Volcán Pacaya, donde la Asociación de Vecinos, en representación de las comunidades, forma parte del Consejo de Administración. En la práctica las acciones de manejo en Cantel deben ser avaladas por las comunidades. En Totonicapán, las comunidades velan que las acciones municipales no afecten sus derechos e intereses.

En el aspecto financiero es la Contraloría General de la Nación la responsable de auditar el manejo financiero de las municipalidades de los fondos provenientes de impuestos, contribución del gobierno central y donaciones. Esta auditoría es anual, no es específica de los gastos relacionados al Parque, no compara la ejecución financiera con la técnica, por lo tanto no se realiza una rendición de cuentas efectiva. Los donantes también exigen un reporte financiero detallado del manejo de los fondos otorgados. En el caso del PN Volcán Pacaya, se cuenta con otra instancia de revisión, que es el Consejo de

Administración, quien recibe un reporte financiero trimestral de la municipalidad sobre el manejo de donaciones al Parque y cuotas de ingreso.

3.6 Financiamiento

Las municipalidades han asumido la mayor parte del costo de operación básico de los Parques Regionales con fondos provenientes de sus ingresos corrientes y los aportes del Gobierno Central; aportaron el 72% (Q 1,010,000) del costo de manejo de los parques, y recibieron donaciones para cubrir el

CUADRO 3-4: POTENCIANDO LA AUTORIDAD MUNICIPAL PARA FIJAR TASAS EN APOYO A LA CONSERVACIÓN.

En 1,999 el Concejo Municipal aprobó el cobro de ingresos, a propuesta del consejo de Administración. En 2,001 cobraron Q25 por ingreso de turista extranjero y Q10 para nacionales; ingresaron 32,000 personas generando Q 633,000. Estos fondos son distribuidos así: 45% para la implementación del Plan Operativo, 5% el mantenimiento del sendero (otorgados a los dueños del mismo), 10% a la comunidad de San Francisco de Sales (donde se encuentra el centro de visitantes y sale la mayoría de visitantes), y 40% para obras diversas de la municipalidad en el área.

Para el manejo del área, la municipalidad ha hecho aportes adicionales: Q 300,000 para la construcción del centro de visitantes en 2,000, y Q 190,000 proyectados para 2,002.

28% restante (Q 392,000). Este estimado no toma en cuenta el aporte comunitario en la forma de guardias forestales, cuyo valor podría estimarse en Q 246,000¹⁵ solamente para el caso de Cantel.

Para el año 2,002, el manejo de los parques cuenta con el apoyo de Helvetas (período 1996 al 2002) FONACON, e INAB-PINFOR. En años anteriores CONAP apoyó directamente en las campañas de control de incendios y de extracción de pinabete. En 1998, Pacaya contó con aportes importantes del CONAP e INAB para la construcción de los senderos y centros de visitantes, y se encuentra en negociación el aporte de INGUAT para la construcción de un museo, senderos y rotulación.

Las municipalidades tienen autoridad para aplicar cobros (tasa municipal) por la extracción de recursos o prestación de servicios, pero este mecanismo ha sido poco utilizado. Generalmente se otorgan derechos de extracción, tanto de agua como de broza, madera y leña, y se pide retribución en mano de obra. Siendo el agua el principal recurso que proveen los Parques Regionales, y de vital importancia su conservación, puede constituirse en una significativa fuente de ingresos para las municipalidades.

La excepción en el uso de la tasa municipal es San Vicente Pacaya (ver cuadro III-4), quien estableció una tasa municipal por ingreso al Volcán Pacaya, lo cual generó ingresos por Q 633,000 en el año 2,001, y cuyo 50% se invierte directamente en el manejo del Parque. Otro área que genera ingresos a la municipalidad es Zunil, donde el balneario Aguas Amargas representa alrededor de Q12,000 mensuales, pero sirve para cubrir el costo de mantenimiento del mismo, y la tasa de extracción de azufre, pero no es posible obtener datos.

CUADRO 3-5: FINANCIAMIENTO DEL MANEJO DE LOS PARQUES REGIONALES Y PNVP PARA EL AÑO 2,002.

Municipalidad	Aporte municipal	Ingresos del área	Fuente	Aportes o donaciones	Fuente	Total
Quetzaltenango	Q 500,000			Q 80,000	HELVETAS	Q 630,000
				Q 50,000	PINFOR	
Zunil	Q 200,000	n.d.	Venta de azufre	Q 80,000	HELVETAS	Q 320,000
			Aguas Amargas	Q 40,000	FONACON	
Cantel	Q 190,000			Q 80,000	HELVETAS	Q 312,000
				Q 42,000	FONACON	
Tecpán	Q 120,000			Q 20,000	EMPAGUA	Q 140,000
Pacaya	Q 190,000	Q 633,000	Ingreso al Parque	No definido	INGUAT INAB	Q 633,000
Totonicapán	n.d.					n.d.
Tewancarnero	n.d.					n.d.
TOTAL	Q 1,200,000	Q 633,000		Q 392,000		Q 2,035,000

Notas:

1. El monto del PN volcán Pacaya corresponde a lo ingresado en el año 2,001
2. El aporte de EMPAGUA en Tecpán, corresponde a viveros para producción de plantas para reforestación del área.
3. Los proyectos de FONACON fueron aprobados en el 2,001 y serán ejecutados en el 2,002
4. Los aportes de las municipalidades están estimadas en base a los planes operativos, pendientes de aprobación por las Corporaciones Municipales.

¹⁵ Basándose en 44 guardabosques, devengando un salario mínimo de medio tiempo de Q 400,00, por 14 pagos al año.

La eficiencia en la ejecución financiera varía de acuerdo a la municipalidad, determinada por los requisitos de la Contraloría de Cuentas sobre el manejo de fondos del Estado, de la eficiencia propia de la administración municipal y de la voluntad política de sus autoridades. En general, los administradores se quejaron de la lentitud en los trámites de compras y contrataciones. Adicionalmente, los atrasos en la entrega de los fondos del gobierno central afectan el flujo de caja de las municipalidades.

La consecución de fondos adicionales recae principalmente en la Municipalidad. Las comunidades de los Parques Regionales no han realizado ningún trámite al respecto; no así los vecinos de Volcán Pacaya, quienes a través de la Asociación y del Comité Local de Turismo, han gestionado varios proyectos, sobresaliendo la negociación con INGUAT para infraestructura. El CONAP solamente ha facilitado el acceso a FONACON, y no ha gestionado otros fondos, desaprovechando la posición de ventaja que tiene sobre las municipalidades para obtener apoyo internacional.

3.7 Grupos de presión y Grupos aliados locales

Los más importantes grupos de presión y aliados son las mismas comunidades, tanto por ser ellas las depositarias de los derechos de uso de los bosques—consecuentemente propietarias según el derecho consuetudinario—como por ser beneficiarias de los recursos que proveen. Seguidamente tenemos a las poblaciones que se abastecen de agua proveniente de los parques y no son comunidades vecinas ni con derechos. Son comunidades alejadas, algunas en otros municipios, que han sido autorizadas a extraer agua, resaltando comunidades de los municipios que rodean a Tecpán. Otros casos relevantes son la ciudad de Quetzaltenango, que extrae el agua del manto freático que depende de sus Parques, y la ciudad de Guatemala, que recibe agua del río Yaxá proveniente del Astillero de Tecpán.

Los extractores de leña y madera y los aserraderos de Tecpán son un grupo importante que afecta negativamente el Astillero Municipal, al no aceptar las normas de manejo impuestas en el área. Las Pastorales de la Tierra de Quetzaltenango y de San Marcos han seguido de cerca los procesos de reconocimientos de los derechos indígenas (particularmente San Marcos en Tewancarnero), y pueden constituirse en influyentes socios para la conservación de los Parques.

4. ¿En conclusión, qué funciona y qué no funciona en los mecanismos de administración?

4.1 De los mecanismos de administración

4.1.1 Estructura de coadministración: Consejos de Administración, Consultivos y Forestal

- Los Consejos de Administración están en formación; el único en funcionamiento es el Consejo Forestal de Cantel.
- Los Consejos de Administración, con capacidad para la toma de decisiones y con representatividad de los actores locales, constituye un mecanismo adecuado para el manejo del área y disminuye la influencia política y de los cambios de gobierno en las municipalidades.
- La participación de tres entidades como mínimo en los Consejos con voz y voto (municipalidad, comunidades y otra institución), equilibra los poderes y facilita la resolución de conflictos en la administración.
- Los consejos consultivos son adecuados, pero no constituyen un mecanismo de coadministración ya que no pueden tomar decisiones. Un Consejo Consultivo no sustituye la necesidad de un Consejo de Administración.

4.1.2 Autoridad y legitimidad

- Los arreglos de administración entre las municipalidades y sus comunidades son respetados en la mayoría de casos.
- La creación de los Parques Regionales por parte de las municipalidades y el CONAP, fue aceptada por las comunidades y otras instituciones del área.
- La Coadministración Municipalidades-comunidades no cuenta con autoridad para el manejo ya que los mecanismos de coadministración no están en funcionamiento.

4.1.3 Distribución de responsabilidades y funciones

- No hay documentos formales que delimiten y definan las funciones de cada una de las partes, específicos a los Parques Regionales.
- El derecho consuetudinario, la autonomía municipal y la Ley de Áreas Protegidas han determinado las funciones que realizan las comunidades, la municipalidad y el CONAP, lo cual ha sido suficiente para establecer la administración de los Parques Regionales. Al avanzar la administración será necesario definir mejor los papeles de los actores y adecuarlos a la realidad local.
- Dados los avances en el manejo, hay una serie de funciones y responsabilidades que los actores esperan unos de otros, las cuales no están claras ni definidas.
- Solamente PN volcán Pacaya cuenta con un convenio y un reglamento que define las funciones de cada parte.

4.1.4 Rendición de cuentas

- El Concejo Municipal no cuenta con la capacidad técnica para dar seguimiento al cumplimiento de los POA y Planes Maestros.

- El CONAP no cuenta con suficiente personal para dar seguimiento a los POAs y Planes Maestros.
- No existen mecanismos efectivos de rendición de cuentas, con excepción del Consejo de Administración de PN Volcán Pacaya.

4.1.5 Financiamiento

- La creación de los Parques Regionales permitió que los fondos de Helvetas y FONACON fueron desembolsados para su manejo.
- No ha existido la capacidad de diversificar los donantes ni de generar ingresos de las áreas.
- Solamente PN Vicente Pacaya ha logrado generar ingresos suficientes para cubrir su manejo.

4.2 De las municipalidades

Las municipalidades, como administradoras de áreas protegidas y bajo los mecanismos actuales, presentan una serie de debilidades y fortalezas, que se describen a continuación:

4.2.1 Capacidad técnica

- No cuentan con todo el personal técnico especializado en ciencias naturales y sociales que requiere el manejo del área, sino solamente con un técnico que funge como director. Esto se debe a que cuentan con pocos fondos, y a que administrativamente no podrían pagar los salarios requeridos por estos profesionales (limitados por el salario máximo, que es el del Alcalde). Por lo tanto dependen de la asesoría externa para el manejo adecuado del área.

4.2.2 Legitimidad y autoridad

- Cuentan con legitimidad y autoridad ante las comunidades locales y las instituciones nacionales y extranjeras, por ser el gobierno local y por ser la propietaria legal de los terrenos.
- Capacidad de establecer políticas, normas y regulaciones para el uso de los recursos y el ordenamiento territorial.
- La lucha por el poder político y la negación de los derechos consuetudinarios de las comunidades sobre los bosques impide el manejo adecuado de los mismos.

4.2.3 Rendición de cuentas

- CONAP es responsable de la auditoría técnica, pero en la práctica funge como asesor.
- La Contraloría de Cuentas audita la ejecución financiera.
- Respaldados por el concepto de Autonomía Municipal, es difícil pedir informes financieros del manejo de fondos destinados al área protegida por parte de otros entes distintos a la Contraloría.
- El Concejo Municipal constituye un mecanismo con autoridad para supervisar el trabajo en el área, pero no revisa los asuntos técnicos, sino más bien sociales.
- Existe recelo de las municipalidades a otorgar poder de toma de decisiones y supervisión a los Consejos de Administración.

4.2.4 Financiamiento

- Cuenta con fondos propios para financiar la operación básica del área.

- Tienen la capacidad de establecer cobros por los servicios y bienes que produce el área protegida.
- El manejo de los fondos es burocrático, produciendo retrasos en la ejecución, ya que debe cumplir con las normas de la contraloría de cuentas.
- La ejecución financiera es susceptible a ser manipulada por funcionarios ediles, en términos de agilidad y eficiencia.
- Ingresos derivados de las áreas no llevan cuentas separadas, dificultando el seguimiento al manejo de dichos fondos.

4.3 De las comunidades

4.3.1 Estructura

- Las comunidades no poseen una estructura adecuada para el manejo de sus bosques.
- Las excepciones son Cantel y Totonicapán, donde las autoridades comunales mantienen su estructura tradicional vigente y en funcionamiento.

4.3.2 Capacidad técnica

- Las comunidades carecen de la capacidad técnica para tomar decisiones adecuadas de manejo.
- No cuentan con equipo, infraestructura y gastos de operación
- Las comunidades cuentan con una gran capacidad de trabajo voluntario, pero tiende a mermar, dado el debilitamiento de las estructuras tradicionales por la introducción del mercado, la extrema pobreza de sus miembros y la pérdida de credibilidad en las autoridades.

4.3.3 Autoridad y legitimidad

- Las comunidades cuentan con la autoridad para regular el uso de los bosques de Cantel y Totonicapán, y cuentan con legitimidad ante las autoridades municipales, INAB y CONAP y ante otras comunidades.
- Solamente la municipalidad de Totonicapán no ha reconocido la autoridad de las estructuras comunales para manejar el bosque.

4.3.4 Financiamiento

- El aporte comunitario se limita al trabajo voluntario, que puede ser muy significativo como en el caso de Cantel, que monetizada la labor de los guardabosques totaliza Q240,000 anuales.

4.4 Del CONAP

4.4.1 Estructura

- La centralización de las decisiones en CONAP central dificulta los procesos de aprobación de planes maestros y operativos, otorgamiento de licencias de aprovechamientos, y otras decisiones de manejo.

4.4.2 Capacidad

- Buenos técnicos, pero insuficiente cantidad para dar seguimiento a todas las áreas y sus actividades

- No tiene capacidad para brindar la capacitación requerida por el personal de las áreas protegidas

4.4.3 Autoridad y legitimidad

- Tiene poder legal como rector del SIGAP, pero tiene poca legitimidad ante las autoridades comunales e instituciones locales.

4.4.4 Financiamiento

- No cuenta con fondos propios suficientes para apoyar el manejo de las áreas. FONACON es el mecanismo actual que ha brindado apoyos puntuales, pero no es suficiente.

5. Estrategias e Instrumentos para el Fortalecimiento de la Administración Municipal de Áreas Protegidas

A continuación se describen las estrategias que deben seguir las instituciones que desean apoyar la administración municipal, así como el CONAP -- ente rector-- y obligado a apoyar el fortalecimientos de las áreas protegidas

5.1 Reconocer y respetar los derechos comunales de uso y manejo de sus bosques y fortalecer sus autoridades comunales.

Para que exista una coadministración legítima entre la municipalidad y las comunidades, debe existir un reconocimiento previo de sus autoridades comunales y de su derechos consuetudinario sobre el bosque. Las comunidades indígenas poseen derechos, formas de organización, normas y procedimientos, que el Estado de Guatemala, a través de la Constitución de la República, el Convenio sobre Identidad Indígena y los Acuerdos de Paz, ordena que se reconozcan, respeten y fortalezcan (ver pag 4). En estos casos, la participación comunitaria no es simplemente para mejorar el manejo, sino para reconocer su derechos sobre el bosque. Adicionalmente, por supuesto, el manejo de un área protegida puede mejorarse y facilitarse ostensiblemente al incorporar formalmente a las comunidades

Este reconocimiento se concreta en tres acciones específicas:

- Incorporar a las autoridades comunales en los mecanismos de administración (ver estrategia 3)
- Incorporar las normas y procedimientos establecidos por las comunidades al manejo del área protegida, y si éstos fueran contrarios al manejo sostenible del mismo, deberán ser revisados conjuntamente.
- Fortalecer las autoridades locales, generalmente debilitadas, para que puedan ejercer el dominio que les corresponde sobre el bosque.

5.2 Definir las funciones y responsabilidades del CONAP y los coadministradores de los Parques Regionales, de acuerdo a las capacidades institucionales actuales y futuras.

La Ley de Áreas Protegidas y su reglamento definen las responsabilidades y funciones de CONAP como rector del SIGAP, las obligaciones de los administradores de áreas protegidas y el procedimiento para declarar parques regionales. Estas responsabilidades y funciones generales han servido de marco para definir los papeles de CONAP y las municipalidades en la administración de los Parques Regionales. Sin embargo, se considera que los indicado en la ley no es estipulada adecuadamente los papeles que las partes deberían de cumplir. La municipalidades consideran necesario definir más concretamente las responsabilidades del CONAP, ya que existen necesidades que no son cubiertas, así como la forma de relacionarse, ya en ocasiones el CONAP ejerce sus funciones sin el debido proceso de consulta con los administradores.

Se propone desarrollar un Convenio Marco entre CONAP y las municipalidades, para definir los mecanismos de coadministración mínimos, las responsabilidades y

**CUADRO 5-1:
FUNCIONES
PROPUESTAS DE LA
COMUNIDAD**

- Control del área
- Fiscalizador de las actividades de la municipalidad
- Respeto a las normas de manejo del área

CUADRO 5-2: FUNCIONES PROPUESTAS DE LA MUNICIPALIDAD

- Institucionalizar, fortalecer y respetar la coadministración con las comunidades
- Financiar la operación básica
- Establecer cobros por servicios y bienes brindados y crear cuentas privadas para el manejo del área
- Administrar el equipo e infraestructura
- A través de la unidad técnica especializada:
 - Ejercer el control del área
 - Elaborar y dirigir la implementación del POA y Planes Maestros

CUADRO 5-3: FUNCIONES DEL CONAP PROPUESTAS DURANTE LA INVESTIGACIÓN

- Fungir como ente rector: orientador, supervisor y de apoyo
- Proveer asistencia técnica, capacitación e información
- Facilitar la obtención de recursos financieros, información, equipamiento.
- Mediador del conflictos locales
- Apoyar el combate de amenazas fuera de la capacidad de las municipalidades
- Monitorear el cumplimiento de convenios, reglamentos, POAs y Planes Maestros.

COMPROMISOS DEL CONAP

- Descentralizar toma de decisiones a las oficinas regionales.
- Tomar decisiones de su competencia dentro del área protegida, únicamente en consulta con el Consejo de Administración, o en su defecto, con la municipalidad y comunidades.
- Los lineamientos emitidos por el CONAP, para la administración del SIGAP, deben ser consultados con los miembros del SIGAP y no tomar medidas unilaterales

funciones de las partes, especificando lo estipulado en la Ley de Áreas Protegidas. El Convenio Marco debe permitir su adaptación a las circunstancias específicas de cada área protegidas y de sus administradores. En las entrevistas y talleres, los participantes indicaron las funciones de cada una de las partes las cuales se indican en los cuadros V-1, 2 y 3, las cuales deben

servir de orientación para formular el convenio marco.

5.3 Institucionalizar y fortalecer los mecanismos de coadministración entre municipalidades y autoridades comunales.

Para operativizar y legitimar una coadministración deben existir dos mecanismos mínimos: un Consejo de Administración y un Reglamento que define las funciones y compromisos de las partes. Por lo tanto se debe:

- Institucionalizar la coadministración de las municipalidades con las comunidades, a través de la creación de los Consejos de Administración con participación formal de

CUADRO 5-4: FUNCIONES PROPUESTAS DEL CONSEJO DE ADMINISTRACION.

- Construir una visión conjunta del área protegida
- Espacio para construir consensos
- Ente fiscalizador de sus miembros
- Mediador de conflictos
- Conocer y autorizar planes operativos, planes maestros, proyectos y programas a ejecutar en el área, EIAs.
- Monitorear y evaluar el cumplimiento de dichos planes y de las decisiones tomadas.
- Conocer y aprobar autorizaciones de aprovechamiento comercial del área .

las mismas y su reglamento. En ellos deben participar la municipalidad, las autoridades comunales, y el CONAP, con voz y voto.

- Los Consejos de Administración deben responder a los lineamientos del Concejo Municipal respectivo y del CONAP, para orientar el manejo del área protegida. Al mismo tiempo, el Concejo Municipal y el CONAP debe respetar las decisiones del Consejo de Administración, donde ellos mismos deben participar.
- Los consejos deben contar con reglamentos específicos, delimitando sus funciones, su ámbito de aplicación y los procedimientos para la toma de decisiones.

CUADRO 5-5: PARTICIPACIÓN DEL CONAP EN LOS CONSEJOS DE ADMINISTRACIÓN.

No existe consenso respecto a la posición de CONAP dentro del Consejo, variando desde presencia con voz y voto, presencia con voz y sin voto, hasta su exclusión del Consejo. Basándose en el presente diagnóstico se recomienda su incorporación completa, para constituirse en una fuerza equilibradora y mediadora dentro del Consejo, así como para aportar conocimiento técnico, y para seguir de cerca los procesos de manejo.

5.4 Fortalecer la capacidad técnica de las unidades especializadas municipales.

Los Departamentos de Áreas Protegidas, Unidades Forestales o Técnicas de las municipalidades no cuentan con el personal técnico necesario para el manejo de las áreas, ni con el equipo suficiente. El reto más complejo es la imposibilidad de pagar salarios aceptables a profesionales, debido a los bajos sueldos de todos los empleados municipales. Adicionalmente, el personal de campo (guardabosques) tampoco cuenta con las habilidades y conocimientos suficientes para realizar un manejo adecuado. Finalmente, existen muchas demandas puntuales de conocimiento especializado, que es más eficiente brindar en conjunto a las municipalidades, que hacer contrataciones por separado, además de que generalmente no se cuenta con los fondos necesarios para hacerlas.

- El CONAP debe asumir un papel más protagónico en la asesoría técnica en los temas básicos de manejo (planes operativos, planes maestros, manejo financiero, monitoreo y evaluación).
- Desarrollar un sistema que permite brindar asesorías especializadas y la contratación de personal calificado, cuando lo requieran las coadministraciones. Los principales temas identificados son: investigación biológica, valorización y cobro de servicios ambientales, programas de ecoturismo,
- CONAP debe desarrollar manuales, guías de operación y capacitaciones básicas al personal de campo (guardabosques) de las municipalidades, en conjunto con el personal de otras áreas protegidas.
- La función de asesoría y capacitación es inherente al ente rector del SIGAP, es decir CONAP, pero debido a que actualmente carece de los recursos financieros para brindarla efectivamente, otros proyectos e instituciones deberán apoyar a las municipalidades en brindarla.

5.5 La fiscalización del manejo debe ser responsabilidad conjunta y compartida entre la Municipalidad, las comunidades y el CONAP.

Los mecanismos de rendición de cuentas y control interno actuales no son realmente efectivos para monitorear y fiscalizar el trabajo y las acciones de cada una de las partes. Las comunidades no tienen mecanismos para fiscalizar la labor municipal (con excepción de Cantel y Totonicapán). CONAP solo tiene como herramientas el POA y el Plan Maestro, pero tampoco se han hecho evaluaciones anuales de cumplimiento del POA ni existen Planes Maestros. En cuanto al manejo financiero, el único fiscalizador es la Contraloría de Cuentas y el donante; CONAP y las comunidades no tienen autoridad para fiscalizar. Relativo a la autorización de aprovechamientos, se requiere el consentimiento conjunto de CONAP y las municipalidades, pero la aprobación de las comunidades, con excepción de Cantel.

CUADRO 5-6: CONTROL COMUNAL

En Cantel y Totonicapán, las autoridades comunales controlan el bosque, y por tanto pueden fiscalizar las actividades que la municipalidad realiza o autoriza dentro del bosque. Pero las mismas no tienen injerencia en la planificación, ejecución y evaluación del manejo general del área.

Para mejorar el sistema de rendición de cuentas y fiscalización, se propone:

- Crear y otorgar la autoridad necesaria al Consejo de Administración y a las partes para hacer efectiva la rendición de cuentas de la unidad ejecutora ante los representantes de la municipalidad, de las comunidades y del CONAP.
- El Consejo debe contar con la autoridad para fiscalizar y evaluar el cumplimiento de los compromisos institucionales de los mismos coadministradores.
- El reglamento del Consejo debe detallar las normas y procedimientos que debe cumplir cada una de las partes.
- El Consejo de Administración debe tener conocimiento tanto de la ejecución técnica, como de la ejecución financiera de fondos generados por o destinados al área protegida, de donaciones y de asignaciones específicas del Estado, manejados por los miembros, tales como la municipalidad, las comunidades o una ONG (como Uleu Che Ja o la Asociación de Vecinos del Volcán Pacaya).

5.6 Desarrollar mecanismos para la generación de ingresos derivados de las áreas y su manejo.

Dado el potencial de las áreas protegidas de generar ingresos por la venta de bienes y servicios, la autoridad con que cuenta la municipalidad de establecer tasas, y los requerimientos de fondos para el manejo de los Parques Regionales, es necesario desarrollar mecanismos de cobro y de manejo de dichos fondos. Por lo tanto se propone:

- Realizar estudios para determinar los bienes y servicios con mayor factibilidad de cobro, tanto por la disposición de pago de los beneficiarios, la facilidad de efectuar el cobro y la factibilidad de determinar el precio a cobrar.

- Paralelamente establecer un mecanismo financiero para el manejo de los fondos recaudados, que determine de antemano el procedimiento para la distribución de los ingresos, así como la independencia del manejo de los mismos del erario municipal.

5.7 Vincular a las municipalidades con donantes y con instituciones especializadas en investigación y en manejo de áreas protegidas.

El CONAP, como ente rector nacional, cuenta con mayores recursos, conocimiento y acceso a instituciones donantes, académicas, de investigación, y de manejo de recursos naturales, tanto en el ámbito nacional como internacional. Estas fortalezas deben servir para apoyar a las municipalidades en la administración de los Parques, a través de:

- Facilitar el establecimiento de vínculos entre las instituciones y las municipalidades
- Apoyar a las municipalidades en la formulación de propuestas de proyectos y programas a ser presentados

CUADRO 5-7: PETICIONES DE LAS MUNICIPALIDADES AL CONAP ENUNCIADAS EN LAS ENTREVISTAS

CONAP debe fortalecer las capacidades técnicas de las municipalidades, a través de brindar:

- Capacitación en manejo de áreas protegidas, bosques, investigación.
- Asesoría técnica y acompañamiento en asuntos específicos y actividades puntuales: establecimiento de SIG, programas de investigación, programa de aviturismo
- Brindar y compartir información técnica
- Facilitar contactos con instituciones de investigación, capacitación y asistencia técnica.

CONAP debe apoyar con recursos financieros

- Con fondos propios del CONAP y FONACON
- Respaldo en la gestión de recursos financieros

CONAP debe apoyar en el manejo de amenazas que sobrepasan la capacidad de las municipalidades y comunidades:

- Brindar apoyo logístico, con personal, equipo y asistencia técnica, en momentos críticos como incendios.
- Dar acompañamiento en acciones legales y procedimientos administrativos
- Brindar asistencia técnica para preparar planes de contingencia ante amenazas

CONAP debe fortalecer su función de rector

- Las comunidades debieran ser los más importantes fiscalizadores, pero CONAP debe apoyar en la fiscalización del trabajo municipal.
- Realizar evaluaciones conjuntas del manejo del área protegida

CONAP debe hacer eficiente los procesos administrativos

- Participar dentro de los procesos (como elaboración de POAs y Planes Maestros) y no limitarse a aprobar.
- Establecer y diferenciar las tareas y funciones entre CONAP y Municipalidades.
- Agilizar y descentralizar la toma de decisiones para licencias, EIAs, aprobación de planes y proyectos.

5.8 Aumentar el apoyo financiero del Estado hacia el manejo de las áreas protegidas.

Todas las áreas protegidas de Guatemala, independiente a su administrador, requieren mayores fondos para su manejo. El CONAP debe apoyar las mismas, tomando en cuenta la misión del SIGAP, considerando la contribución de las áreas protegidas a la conservación de la biodiversidad, a la prestación de servicios ambientales a la población, y a las necesidades del área para lograr un manejo mínimo satisfactorio.

5.9 Agilizar los procedimientos administrativos del CONAP.

Los trámites administrativos para otorgamiento de licencias y la aprobación de los POAs y Planes Maestros son engorrosos y lentos,

propiciando que los actores locales obtengan estos requisitos. Se recomienda que CONAP:

- Descentralice la toma de decisiones de CONAP hacia las oficinas regionales, como aprobación de POAs y Planes Maestros.
- Agilice los trámites de otorgamiento de licencias de aprovechamiento de flora y fauna y madera, así como la aprobación de EIAs de proyectos y actividades dentro del área.

6. Recomendaciones para la Política de Coadministración

A continuación, se presentan las recomendaciones específicas para ser incorporadas en el borrador de Política de Coadministración del CONAP. Se presentan dentro del título de la sección de la política en donde corresponde, para su fácil referencia. Cuando hay texto extraído de la política, éste está marcado en rojo, para diferenciarlo del texto propuesto. Estas recomendaciones están derivadas del presente diagnóstico y del estudio de caso de la coadministración del Parque Nacional Volcán Pacaya.

6.1 Política de coadministración de Áreas Protegidas

Este capítulo de la Política comprende en buena medida, la necesidades de las municipalidades y las inquietudes que ellos presentaron. Para sustentar dos asuntos básicos determinados en este estudio, se proponen dos cambios, uno en los principios y el otro en el área de acción.

Principios:

Modificar el siguiente principio, para asegurar que se respete el derecho consuetudinario de los Pueblos Indígenas:

- *Reconocimiento y respeto de los espacios de poder y de autoridad.* Los socios de la coadministración reconocerán y respetarán en todo momento los roles de cada uno, así como los espacios de poder y de autoridad que merece ocupar cada socio para cumplir con su rol. En particular, debe reconocer el poder y autoridad de las “autoridades indígenas” que por derecho consuetudinario, representan a las comunidades dueñas de los bosques comunales y de hecho manejan las áreas.

Áreas de acción y estrategias

Áreas de Acción 1: Institucionalización de reglas, normas y procedimientos.

Agregar, dentro de los asuntos a tratar en el reglamento, lo siguiente:

- Establecimiento de mecanismos rendición de cuentas, que comprenda el control financiero entre los miembros de la coadministración, para asegurar la transparencia, y los asuntos técnicos y de manejo

Nota: Puede estar incorporado en el inciso e) sobre mecanismos de rendición de cuentas. Pero este asunto es de mucha importancia, por lo que demanda atención especial.

6.2 Funciones y Responsabilidades de los Administradores del SIGAP:

Dentro de esta sección se encuentra la mayoría de recomendaciones a la política, derivadas de una mayor especificidad en el análisis. Se presentan a continuación:

6.2.1 FUNCIONES DEL CONAP COMO ENTE RECTOR

Los gran mayoría de los requerimientos presentados por las municipalidades al CONAP a través de este estudio están contempladas dentro de las funciones propias de CONAP como ente rector (ver cuadro V-7), tales como asistencia técnica, financiamiento, evaluación y monitoreo, entre otros. Sin embargo, existen algunos vacíos o deficiencias en la administración municipal que CONAP debe llenar, o bien asuntos que es responsable de atender como ente rector:

- *Asegurar la participación:* CONAP debe velar porque los convenios de coadministración establezcan los mecanismos de participación suficientes de las comunidades indígenas y en general, de los usuarios y beneficiarios de los recursos.
- *Asegurar la transparencia:* CONAP debe asegurarse que existan los mecanismos de control financiero de los fondos manejados por la Coadministración, no solamente por la municipalidad y la Contraloría, sino entre los mismos coadministradores.
- *Apoyar en situaciones de emergencia:* CONAP debe brindar apoyo puntual en casos de emergencia, caracterizada por una amenaza fuerte y súbita, y su combate sobrepasa la capacidad del administrador, de forma tal que está en riesgo la integridad del área (por ejemplo, incendios forestales, inundaciones, contaminación masiva, invasión de tierras, etc.).
- *Intervenir en la resolución de conflictos:* cuando los mismos pongan en riesgo la integridad del área y los administradores de la misma no tengan la capacidad de hacerlo.
- *Otorgar facultades necesarias:* El CONAP debe registrar a los guardabosques municipales y comunales para el cumplimiento de sus funciones legales.

Nota: El reglamento de la Ley de Áreas Protegidas establece que las municipalidades pueden registrar a sus guardabosques para darles las facultades que tienen los guardabosque de CONAP, como autoridad pública.

6.2.2 FUNCIONES DE LOS ADMINISTRADORES

En este ámbito, se sugiere agregar la siguiente función, en particular a las municipalidades.

- *Dirigir las acciones legales* contra los infractores a las normas de manejo del área protegidas y del SIGAP.

Nota: Las municipalidades tienen autoridad y legitimidad y obligación para interponer denuncias y seguir acciones legales contra los infractores de la ley. Esta acción puede ser compartida con CONAP, pero debe ser responsabilidad primaria de la municipalidad.

6.2.3 CRITERIOS PARA DISTRIBUCIÓN DE RESPONSABILIDADES

- *Coadministración entre una entidad pública del gobierno central y una municipalidad.* Los criterios que regirá la distribución de responsabilidades en este caso es el principio de subsidiariedad del Estado en materia financiera, técnica y asesoría legal, la complementariedad de competencias legales, y de fortalezas técnicas, financieras y organizacionales.

Nota: la municipalidad, como gobierno local, tiene competencias que deben potenciarse para el manejo del área, como las facultades de establecer tasas, ordenanzas y acuerdos municipales.

- *Municipalidad – Organización civil sin fines de lucro.* El criterio que regirá la distribución de responsabilidades en este caso será la complementariedad de fortalezas técnicas, financieras y organizacionales, así como de legitimidad y poder.
- *Municipalidad – autoridades comunales:* Los criterios que regirá en la distribución de responsabilidades es el reconocimiento de la autoridades y funciones tradicionales por derecho consuetudinario, de subsidiariedad del Estado, y de complementariedad en fortalezas técnicas y sociales.

6.2.4 FUNCIONES Y RESPONSABILIDADES BASICAS DE CADA TIPO DE ADMINISTRADOR

En la Política, se definen las responsabilidades de las municipalidades junto a otros entes públicos, sin hacer distinción. Sin embargo, debemos considerarlas por separado, ya que por un lado tienen facultades derivadas de ser gobierno locales que deben tomarse en aprovecharse. Por otro, las municipalidades pueden participar como coadministradores en tres distintos arreglos.

- Las municipalidades crean un Parque Regional, y deciden buscar un socio para coadministrarlo (no existe ese caso).
- Las municipalidades crean un Parque Regional, y éste, por derecho consuetudinario, pertenece a las comunidades indígenas, y deben coadministrarlo con sus autoridades comunales (Caso Cantel o Tonicapán).
- Las municipalidades aceptan coadministrar un área que es responsabilidad de otra institución pública (caso del Volcán Pacaya).

En cada uno de estos arreglos, la municipalidad jugará un papel diferente, aunque algunas funciones serán similares. A continuación se detallan las funciones que se sugieren:

Municipalidades, creadora y responsable de un Parque Regional, que delega a otra institución.

Las primeras ocho funciones están contenidas en la sección de funciones de un ente público. Para el caso municipal se agregan las dos últimas funciones.

1. Asumir la representación legal del área protegida.
2. Participar activamente en la elaboración e implementación de los planes maestros y operativos y de otros instrumentos que orienten y regulen la administración y manejo

de las áreas, brindando orientación estratégica y aportando conocimientos técnicos especializados de su competencia.

3. Proveer el financiamiento para cubrir los gastos básicos recurrentes y participar activamente en la gestión de financiamiento adicional de fuentes públicas y privadas para asegurar la conservación de las áreas en el largo plazo, en coordinación con el otro coadministrador.
4. Apoyar activamente el fortalecimiento de las capacidades de administración y manejo del coadministrador privado, ya sea de forma directa o a través de terceros.
5. Liderar la coordinación y articulación de los planes y acciones con otras entidades públicas centrales o locales.
6. Liderar los esfuerzos para la correcta y oportuna aplicación de la justicia ambiental relacionada con la conservación del área protegida.
7. Liderar las estrategias para enfrentar eventuales contingencias que puedan amenazar la conservación del área protegida.
8. Promocionar políticamente las áreas en aspectos que las beneficien.
9. Fijar las tasas para cobrar los bienes y servicios derivados del área protegida y manejarlos independientemente de resto de erario municipal.

NOTA: Basados en la facultad del gobierno municipal de establecer tasas por servicios prestados.

10. Aprobar, a través del Concejo Municipal, los planes maestros, operativos, presupuesto, reglamentos y convenios, del Parque Regional. .

NOTA: Basados en la facultad del gobierno municipal de ordenar el uso de los recursos naturales en su municipio. Estos reglamentos pueden comprender toda la jurisdicción del municipio, y no solamente del área protegida.

Municipalidades, depositarias de terrenos comunales, que crean y son responsable legalmente del Parque Regional, y que coadministran con autoridades indígenas.

1. Institucionalizar la coadministración de las autoridades indígenas, a través del establecimiento de convenios formales, y de creación de los mecanismos de toma de decisiones compartidas y rendición de cuentas.
2. Fortalecer las capacidades de gestión de las autoridades comunales.
3. Otorgarles reconocimiento formal a las autoridades para el manejo del área (por ejemplo, registrar los guardabosques comunales y alcaldes auxiliares en el CONAP).

Nota: basados en el derecho consuetudinario de las comunidades indígenas y en la obligación del Estado establecido en el artículo 66 y 67 de la Constitución, de reconocer y fortalecer las formas de organización indígenas para el manejo de sus tierras.

Autoridades Indígenas, como coadministradoras de un área comunal.

1. Participar en las acciones de manejo de área (control, educación, combate de amenazas)
2. Participar formalmente en los mecanismos de administración (toma de decisiones)
3. Respetar las normas y procedimientos acordadas mutuamente para el manejo del área.

Municipalidades, como coadministradores que reciben delegación de entes públicos responsables del área.

1. Coordinar la elaboración de los planes maestros y operativos y de otros instrumentos que orienten y regulen la administración y manejo de las áreas, garantizando procesos participativos y consensos entre los actores locales relevantes.
2. Aprobar, a través del Concejo Municipal, los planes maestros, operativos, presupuesto, reglamentos y convenios, del Parque Regional.
3. Liderar la gestión de recursos financieros públicos y privados para asegurar la conservación de las áreas en el largo plazo, con el apoyo activo del coadministrador público.
4. Fijar las tasas para cobrar los bienes y servicios derivados del área protegida y manejarlos independientemente de resto de erario municipal.
5. Establecer los mecanismos de manejo financiero transparente para la administración de los ingresos derivados del área y donaciones para la misma.
6. Crear la unidad técnica responsable del manejo del área protegida.
7. Apoyar activamente y complementariamente los esfuerzos del coadministrador público para la correcta y oportuna aplicación de la justicia ambiental relacionada con la conservación del área protegida.

7. Bibliografía

1. **Consejo Nacional De Áreas Protegidas -CONAP-. 1998.** Dictamen para la Declaratoria de Parques Regionales. Parque Regional Municipal “Astillero Municipal de Tecpán”. 6p.
2. -----. Ley de Areas Protegidas. Decreto 4-89 y sus reformas Decreto 18-89 y 110-96. Presidencia de la República. Guatemala. 32p.
3. -----. S.f. Dictamen para la Declaratoria de Parque Regional Quetzaltenango SAQBE. 24p.
4. **Castro, Fernando. 1998.** Diagnóstico del Parque Nacional Volcán Pacaya y Propuesta de Plan de Manejo. Instituto Nacional de Bosques –INAB-. 55p
5. **Código Municipal. 1997.** Decreto 58-88. Guatemala. 44p.
6. **Cojtí, Chiroy, J. A. Consejo Nacional de Áreas Protegidas –CONAP-. 1999.** Diagnóstico del Parque Regional Municipal Astillero Municipal de Tecpán. 19p.
7. **CONAP, CONAMA, MAGA, GEF/PNUD. 1999.** Conociendo el Sistema Guatemalteco de Areas Protegidas –SIGAP-. Estrategia Nacional para la Conservación y Uso Sostenible de la Biodiversidad. Guatemala. 90 p.
8. **CONAP, TNC. 2001.** Algunas Experiencias de Coadministración de Areas Protegidas en Guatemala: Insumos para una Política. Serie de Coediciones Técnicas No. 34. Guatemala. 49p.
9. **Consejo Nacional De Áreas Protegidas -CONAP-, con el apoyo de la Asociación Suiza para la Cooperación Internacional -HELVETAS-. 1996.** Plan Operativo Preliminar. Parque Regional Tewancarnero. Quetzaltenango, Guatemala. 50p.
10. **Consejo Nacional de Áreas Protegidas –CONAP-. 1995-** Dictamen para la Declaratoria de Parques Nacionales. Parque Regional Zunil. 18p.
11. **Constitución Política de la República de Guatemala. 1998.** Reformada por la Consulta Popular Acuerdo Legislativo 18-93. 79p.
12. **Díaz, Anzueto, M. 1996.** Diagnóstico General para su Manejo. Parque Regional Tewancarnero –PRT-. 20p.
13. **Empresa De Servicios Ambientales –EDESA-. 1999.** Estudio Técnico. Parque Regional Municipal “La Vega del Zope”. Guatemala. 25p.
14. **Instituto de Derecho Ambiental y Desarrollo Sustentable –IDEADS-. 1997.** Ambiente, Recursos Naturales y Desarrollo Sustentable en el Contexto de los Acuerdos de Paz. Guatemala. 39p.
15. **Kukulkán, GEDES, ASIES y Consultores Asociados. 2000.** Estrategia para el Fomento, Administración y Manejo de los Parques Regionales Municipales y Reservas Naturales Privadas. 76p.
16. **Maldonado, Oscar. 2000.** Elementos de Análisis para Fortalecer la Coadministración como Mecanismo de Manejo de Areas Protegidas en Guatemala. Fundación Defensores de la Naturaleza, World Resources Institute. Guatemala. 46p.
17. **Ministerio De Agricultura, Ganadería y Alimentación -MAGA-. Proyecto de Desarrollo Rural Sostenible de Zonas de Fragilidad Ecológica en la Región del Trifinio –PRODERT-. 1999.** Estudio Técnico, Área Protegida Volcán Suchitán. Guatemala. 78 p.
18. **Núñez, Saravia, Oscar. 2000.** El Comanejo y la Participación de la Sociedad Civil en las Areas Protegidas de Centroamérica. Fundación Defensores de la Naturaleza. Guatemala. 84p.
19. **CONAP-FIPA-USAID. 2002.** Borrador de la Política de Coadministración del CONAP. Guatemala. 35p.
20. **Programa De Bosques Del Altiplano Occidental De Guatemala, Coordinadora De Protección Del Bosque Comunal y/o Municipal De Totonicapán. 1997.** Estudio Técnico del manejo tradicional del Bosque Municipal. Parque Regional “Los Altos de San Miguel Totonicapán”. Totonicapán, Guatemala. 80p.
21. **Secaira, Estuardo. 1999.** Los Bosques Comunales en el Altiplano Occidental de Guatemala: Espacios de Ejercicio y Reconocimiento del Derecho Consuetudinario. Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense –URACCAN-. Coordinadora Institucional para el Desarrollo de los Estudios Mayas. Guatemala. 14p.

CUADRO 7-1 :PERSONAS ENTREVISTADAS

NOMBRE	PUESTO	DEPARTAMENTO	INSTITUCION
Alain Mejía	Coordinador	Coordinadora de Servicios Ambientales	Municipalidad de Quetzaltenango
Erick Triboullier	Director	Departamento de Áreas Protegidas	Municipalidad de Quetzaltenango
Ramón Rixquiaché Satey	Director	Departamento de Áreas Protegidas	Municipalidad de Cantel
Emanuel Alejandro Vásquez	Director	Departamento de Áreas Protegidas	Municipalidad de Zunil
Carlos Bulux	Concejal	Comisión de Medio Ambiente	Municipalidad de Totonicapán
Josué Valdemar Soch	Técnico Forestal	Oficina Técnica Forestal	Municipalidad de Totonicapán
Santos Norato	Ex presidente	Alcaldes Auxiliares	Comunidades de Totonicapán
Juan Manuel Noriega	Encargado de Medio Ambiente	Unidad Técnica Municipal	Municipalidad de Tecpán
José Castillo	Director	Regional Altiplano Occidental	CONAP
Alan Marroquín	Asistente	Regional Altiplano Occidental	CONAP
Ismael Rodrigo Chávez	Técnico	Regional Altiplano Central	CONAP
Enrique Castillo	Técnico	PN Volcán Pacaya	INAB
Fabricio Aguilar	Asesor	PROBOSQUES	HELVETAS
Juan José Méndez	Asesor	PROBOSQUES	HELVETAS
Juan Carlos Rosito	Director	Unidad de Bosques Estratégicos	INAB
Jonatan Muñoz	Presidente		Asociación Vecinos de PNVP
Gonzalo González Ramírez	Director PNVP y Técnico forestal	Unidad Forestal	Municipalidad San Vicente Pacaya
José Luis Aceituno	Concejal Medio Ambiente	Concejo Municipal	Municipalidad San Vicente Pacaya

8. Índice de Anexos¹⁶

A. EL PARQUE REGIONAL DE ZUNIL	42
CARACTERIZANDO EL PARQUE REGIONAL	42
ELEMENTOS CLAVE DE LA COADMINISTRACION.....	44
B. EL ASTILLERO MUNICIPAL DE TECPÁN.....	46
CARACTERIZANDO EL PARQUE REGIONAL	46
ELEMENTOS CLAVE DE LA COADMINISTRACION.....	48
C. PARQUE REGIONAL DE QUETZALTENANGO.....	51
CARACTERIZANDO EL PARQUE REGIONAL	51
ELEMENTOS CLAVE DE LA ADMINISTRACIÓN DEL BOSQUE MUNICIPAL	53
D. BOSQUE MUNICIPAL DE CANTEL	55
CARACTERIZANDO EL PARQUE REGIONAL	55
ELEMENTOS CLAVE DE LA ADMINISTRACIÓN DEL BOSQUE MUNICIPAL	56
E. CUESTIONARIO APLICADO EN LA INVESTIGACIÓN.	59
F. INFORME DEL TALLER DE ANÁLISIS DE LA ADMINISTRACION MUNICIPAL.....	61

¹⁶ Todos las caracterizaciones de los Parques Regionales fueron elaborados por el autor del diagnóstico en base a las entrevistas realizadas y a la revisión de documentos, como parte del mismo proceso de investigación e informe.

Anexo A. EL PARQUE REGIONAL DE ZUNIL

1. CARACTERIZANDO EL PARQUE REGIONAL

a) Los Bosques Municipales y Comunales de Zunil

Los bosques de municipio tienen más de 4,000 hectáreas, que es el área actualmente registrada como Parque Regional. Sin embargo, este bosque está conformado por varios polígonos y títulos, algunos de los cuales tienen problemas de linderos. Adicionalmente, algunas fincas privadas cuentan con cobertura forestal y se encuentran dentro de los límites del área protegida, contraviniendo los procedimientos de declaratoria de Parques Regionales, donde se especifica que deben ser tierras de propiedad municipal. Por estos motivos, los límites del Parque fueron revisados, incluyendo únicamente los terrenos municipales debidamente delimitados y definidos, reduciéndose a 1,738 hectáreas. Esta modificación se hará efectiva al presentar el Plan Maestro en las próximas semanas (marzo, 2002). En el mismo Plan quedó estipulado que al resolver los problemas de límites del bosque de propiedad municipal al sur del Volcán Santo Tomás Pecul, se inscribirá como Parque Regional. Finalmente, también la aldea de Santa María de Jesús tiene su propio bosque comunal (era municipio aparte, y se anexó).

Parque Regional Municipal Zunil

Tradicionalmente los vecinos extraían madera y leña, regulado por guardabosques municipales. Pero desde hace 15 años, con la explosión de los cultivos de hortalizas, se redujo la demanda sustancialmente. La comunidad de Tzanjuyu, Sta. Catarina, Solola, tradicionalmente ha hecho uso del bosque, extrayendo leña y pastoreando. La municipalidad contaba con 2 guardias forestales patrullaban y verificar los mojones e evitar invasiones, pero hace unos 10 años (no verificados) dejaron de trabajar. Incidió directamente en la destrucción de bosque al lado de Tzanjuyu y la degradación del bosque de pinabete. Por el acceso no es posible sacar madera comercialmente. Para obtener agua, la municipalidad da en usufructo de algún nacimiento.

b. Creación del parque regional

La iniciativa de creación del Parque Regional surge en 1995 por FIIT, quien realiza el estudio técnico de la zona conocida como Tres Volcanes (Zunil, Santo Tomás y Santa María). FIIT propuso a la municipalidad, quien acepta y emite el Acuerdo Municipal en 9-95, el 16 de abril 95. El parque es registrado posteriormente en CONAP. Parece que los comunitarios y finqueros no fueron notificados de esta decisión, y no fue sino hasta en el 2,000, cuando propietarios hicieron talas ilegales en el área para extracción comercial de madera, que se dieron cuenta. Inmediatamente presentaron su oposición, y agregado a ello la anomalía de declarar un terreno privado como parte del Parque Regional, se resolvió sacar las fincas de los límites.

c. Importancia del parque regional

El principal recurso que provee el bosque es el agua proveniente de 19 quebradas y 17 corrientes permanentes, y es de singular importancia para las aldeas de Chuimucubal y la Estancia de la Cruz, zonas de producción hortícola, donde es utilizada para riego y consumo domiciliario. Todas las demás comunidades y el pueblo de Zunil extraen agua de diversos nacimientos y quebradas. El bosque también protege los suelos, y provee, aunque cada vez en menor cantidad, de broza para las hortalizas. Por lo tanto los productores de hortalizas y los comités de agua potable son los principales aliados de la conservación del área. El Parque se ubica en la parte alta y media de la cuenca del Río Samalá.

En la parte sur, en la bocacosta, existe una gran diversidad de flora y fauna y de asociaciones vegetales debido a la existencia de microambientes (como rodales asociados de pinabete y salviasija (*buddleia*). La cobertura boscosa está conformada por alisos, pino, ciprés, pinabete, amates, entre otros.. El 44 % de vertebrados reportados en Guatemala y Belice, predomina en la zona (*Dictamen Técnico, CONAP. 1995*). Cuenta con potencial geotérmico, utilizado actualmente en balnearios de aguas termales (Georginas y Aguas Amargas) y en producción de energía geotérmica. También cuenta con yacimientos de azufre, hierro y mercurio.

CLASIFICACION ECOLOGICA

Zonas de Vida:

- Bosque muy húmedo Montano Bajo subtropical -bmh-MB-
- Bosque húmedo Montano Bajo subtropical -bh-MB-

Bioma:

- Bosque de Montaña.

Eco región:

- Bosque de Pino y Roble.

Cobertura Boscosa:

- Coníferas.

d. Principales amenazas al bosque

Extracción de ramilla de pinabete, por parte de la comunidad de Pueblo Nuevo, del 22 y 23 de diciembre, lo cual es una actividad tradicional. En 2001 se establecieron campamentos de control (DAPs y ejército), reduciendo fuertemente lo extraído comparado con el 2000. Esta comunidad ha tomado represalias y temen que este año provoquen incendios mayores. Las comunidades Zunil no lo usan para leña y madera. Solamente la comunidad de Tzanjuyu, Sololá continua pastoreando y extrayendo recursos, a pesar de la presencia de guardabosques. Los vecinos de la aldea Estancia de la Cruz y del municipio de Cantel hacen cacería de palomas y pavas. Los pobladores locales han reducido. Otra amenaza importante es la contaminación de los ríos por el uso indiscriminado de agroquímicos.

2. ELEMENTOS CLAVE DE LA COADMINISTRACION

a. Organización de la administración

La municipalidad de Zunil creó el Departamento de Áreas Protegidas en 1,998, y contrató a un Director y seis guardarecursos, con el financiamiento de Helvetas. Actualmente cuenta con un Director, un técnico extensionista y ocho guardarecursos, financiados por la municipalidad. El Concejal de Medio Ambiente supervisa la labor del DAP. No hay participación comunitaria formal en la administración del área. El DAP tiene jurisdicción en todos los bosques del municipio, responsable de controlar amenazas a los bosques y del otorgamiento de licencias de aprovechamiento de madera.

b. Responsabilidades de las partes y rendición de cuentas

La municipalidad ejecuta todas las funciones de administración del Parque Regional. Entre las actividades más frecuentes se tiene:

- Patrullar el área protegida
- Conciliar problemas de límites e invasiones.
- Gestión de fondos,
- Administrar los fondos provenientes de las licencias de aprovechamiento forestal
- Asesorar el manejo de Agua Amargas y supervisar que la operación de Fuentes Georginas (propiedad de la Municipalidad de Quetzaltenango) no impacte el área.
- Autorizar actividades dentro del área protegida y dar seguimiento.
- Elaborar POAs y Plan Maestro.

El Concejo Municipal aprueba el POA y su presupuesto, y cualquier actividad dentro del Parque Regional y los bosques municipales, previo dictamen del DAP. La Contraloría de Cuentas audita la ejecución financiera de la municipalidad.

CONAP siempre mantiene las funciones de Ley, como el otorgamiento de licencias de aprovechamiento, aprobación de estudios de impacto ambiental, así como de los POAs y el Plan Maestro. En el caso de los bosques fuera del Parque Regional, el DAP recibe la solicitud de aprovechamiento, emite un dictamen, y con el mismo, el interesado se dirige al INAB. Si es menor de 13m³ lo puede autorizar la municipalidad directamente.

c. Financiamiento

HELVETAS, a través del proyecto PROBOSQUES, inició apoyando sustantivamente a la Municipalidad, aportando para los salarios del personal y para la compra de equipo. Progresivamente la municipalidad ido absorbiendo los gastos operativos y salarios, y para el 2,003 debe absover el 100% de los gastos, ya que el proyecto termina en el 2,002. La municipalidad obtuvo dos aportes de FONACON, uno para el 2,001 y otro para el 2,002. No ha hecho gestiones ante otros donantes.

AÑO	APORTE HELVETAS	APORTE MUNICIPALIDAD	APORTE FONACON
1999	Q 200,000	Q 120,000	
2001	Q 126,500	Q 196,030	Q42,000
2002	Q 70,000	Q 190,000	Q42,000

El Parque Regional provee de ingresos a la municipalidad, a través de la venta de azufre, cuyo monto se desconoce, y el cobro de ingreso al balneario Aguas Amargas. Este ultimo genera Q 12,000 mensuales, que se utilizan en el mantenimiento y operación del lugar y para gastos propios de la municipalidad. Los aprovechamientos forestales en bosques fuera del área protegida también generan ingresos, pero tampoco se cuenta con el monto exacto. Esto indica la necesidad de que la tesorería municipal lleve cuentas diferenciadas para los ingresos derivados de la venta de bienes y servicios del Parque Regional, para poder ser administrados adecuadamente.

c. FODA de la Administración Municipal

<p>FORTALEZAS, VENTAJAS</p> <ul style="list-style-type: none"> • Apoyo del Alcalde • Vehículo y equipo adecuado. • Poder de convocatoria del Alcalde. • Estudios de Helvetas y TNC, sociales y ecológicos. 	<p>OPORTUNIDADES EXTERNAS</p> <ul style="list-style-type: none"> • Apoyo financiero y técnico de Helvetas • Oportunidades de capacitación de varias instituciones
<p>DEBILIDADES, LIMITACIONES INTERNAS</p> <ul style="list-style-type: none"> • Al inicio, dificultad del personal del DAP de encajar dentro de la estructura de municipalidad, al considerarlos empleados de Helvetas • Municipalidad no es ágil en le ejecución financiera (contratos y compras). • Asignación de otras responsabilidades a guardabosques. • Debido a escasez de recursos, uso del vehículo destinado al DAP para otras funciones 	<p>AMENAZAS O LIMITACIONES EXTERNAS</p>

ANEXO B.

EL ASTILLERO MUNICIPAL DE TECPÁN

1. CARACTERIZANDO EL PARQUE REGIONAL

a. El Astillero Municipal de Tecpan y su Administración

El Astillero Municipal de Tecpán ocupa un área de 1,706 has, distribuidas en 5 polígonos, contenidos bajo un solo título registrado en 1,899. Los cinco polígonos fueron incluidos en el Parque Regional. Tradicionalmente el Concejo Municipal otorgaba tierras municipales a particulares, particularmente campesinos, para el cultivo de sus productos. También fue práctica el otorgar tierra para explotación forestal, como es el caso del Aserradero Santa Elena, quien solicitó en 1902 un extensión de 4 caballerías, siéndole otorgada la tierra en 1907. Recientemente la municipalidad inició un juicio en contra del Aserradero aduciendo la ocupación de una extensión mayor a la autorizada, litigio que continúa en el juzgado.

El alcalde contaba con la autoridad para autorizar la extracción comercial de ciprés y pino, sin límite de volumen o extensión, ni ninguna planificación. Esto dio lugar a repetidas autorizaciones que degradaron fuertemente el bosque, particularmente en el período de 1986 al 90. La población se ha opuesto a dichas prácticas, pero no cuentan con el poder y dominio del área para ejercer una presión real ante la municipalidad. Anteriormente se contaba con 2 guardabosques, quienes patrullaban la extracción para consumo familiar. La norma tradicional permitía sacar solamente madera y leña de árboles caídos. Actualmente la mayor parte del bosque es secundario y afectado por pastoreo excesivo de vecinos de Chichicastenango.

b. Creación del Parque

En 1,999 Utz Samaj¹⁷, con apoyo financiero del BID y la cooperación japonesa, apoyaron a la municipalidad a formular un plan de manejo integral del bosque, incluyendo protección, reforestación, regeneración y eventualmente aprovechamiento forestal. El estudio fue realizado pero no llegó a ejecutarse. El Comité de Pro Mejoramiento de Tecpán

Paralelamente, en 1998 el CONAP Regional propuso a la Alcaldía la creación del Parque Regional y preparó y presentó el estudio técnico, siendo registrado en el SIGAP en el 2,000. El propósito fue asegurar la protección de los recursos, y evitar que los gobiernos municipales siguieran explotando el bosque. Para proteger los bosques y los manantiales

Al momento de su creación no hubo mayor oposición, pero al ponerse en vigencia una veda a la extracción comercial de madera, los extractores han manifestado fuertemente su rechazo. Han continuado extrayendo madera, ahora en forma ilegal, en desafío a la medida.

¹⁷ Centro de Capacitación Técnica ubicado en Tecpán,

c. Importancia del Astillero Municipal

El agua es el recurso más valioso que produce el bosque, ya que actualmente las comunidades de Tecpán y de varias comunidades de municipios aledaños obtienen agua de estas montañas. Inclusive, la ciudad de Guatemala se abastece del Río Yaxá, el cual nace en el Astillero. Actualmente se está haciendo un inventario y mapeo de los manantiales, pero sin aforo de los mismos. El recurso forestal maderable, constituido por pino, ilamo, encino y ciprés, está bastante mermado por las continuas extracciones, y es necesario manejar su recuperación. Existe un sitio ceremonial denominado la Piedra del Burrito.

Zona de Vida: Bosque muy húmedo Montano Bajo subtropical -Bmh-MB-.
Bioma: Bosque de Montaña.
Eco región: Bosques húmedos de las Sierras Madre.
Cobertura Boscosa: Coníferas mixto.

d. Amenazas al Área

Existe una serie de amenazas a la conservación de la biodiversidad en el área, las cuales fueron identificadas por el encargo de la UTM, y son las siguientes:

- Invasión de 27 familias de la aldea Agua Escondida, Chichicastenango en el polígono 2, el cual constituye la parte alta de la cuenca e importante zona de recarga hídrica. Se iniciará acción legal en contra de los invasores y se solicitó el apoyo del alcalde Chichicastenango; la estrategia es otorgarles la tierra, pero evitar que sigan expandiendo, trasladándolos de la parte alta hacia la parte baja y plana. Adicional a la tala y la ocupación, los animales de la aldea Agua Escondida, Chichicastenango pastorean el área, y contaminan con sus heces los nacimientos de agua.
- Extracción ilegal de madera para construcción, lo cual ha sido muy difícil de detener. Se cuenta con el apoyo de la policía nacional civil, pero ha demostrado no ser efectivo para detener el tráfico ilegal. El procedimiento administrativo del INAB para autorizar el transporte deja vacíos que los transportistas aprovechan para trasladar la madera ilegal. Consecuentemente, en el 2,000, el Concejo Municipal, prohibió toda extracción comercial de madera. Además se suspendieron 3 licencias otorgadas al Aserradero Santa Elena, por no seguir los lineamientos del plan de aprovechamiento forestal.
- La extracción continua de leña para satisfacer las necesidades de la población urbana amenaza seriamente al bosque, calculándose una extracción de 40 árboles diarios, particularmente encinos. Los guardabosques municipales patrullan el área, pero por ser actividad nocturna, no ha sido posible controlarlos.
- La extracción de leña para consumo familiar de las aldeas de Pachali, Potrerillos, Caquixajay, Chichoy, Agua Escondida también afecta, aunque ellos lo hacen generalmente de árboles caídos.
- Los incendios en 2001 afectaron 7 has, bastante menor que en el 2,000, cuando 50 has fueron incendiadas. Muchos son provocados con la intención de matar árboles y extraer leña. Hay un comité de emergencia en cada comunidad, quienes al ver un incendio, avisan a la brigada contraincendios comunitaria y salen a combatir el siniestro. Los comunitarios recibieron orientación, algo de equipo, charlas por parte de INAB y CONAP. La municipalidad ha enfatizado ante los comités de agua la relación bosque-agua, para movilizar a los miembros de comités de agua

- Reducción de la biodiversidad, al limitar las especies en las reforestaciones: El INAB autorizó el PINFOR en 12 has. del Astillero Municipal, pero limitó la reforestación a 2 especies, pino y ciprés, dejando fuera especies locales, como encino blanco y otros encinos. Existe divergencia dentro de la municipalidad respecto a este asunto.
- Administraciones anteriores otorgaron tierras para cultivo en zonas no aptas por su pendiente, en la parte alta de la cuenca del río Tzuluyá. La municipalidad inició un proceso de recuperación de las tierras, y se logró negociar con los campesinos ocupantes, quienes aceptaron utilizar las tierras por última vez este año.
- El proyecto de entubamiento de aguas negras del pueblo de Tecpán y posterior descarga en los ríos locales tratamiento afectará seriamente los manantiales y pozos bastante superficiales
- Detección de inicios de gorgojo en los bosques del área arqueológica del dentro de los bosques de IDAEH, Iximche, pero existe resistencia para manejar la plaga.

e. Principales conflictos

El manejo de Astillero de Tecpán se enfrenta con tres conflictos importantes:

- La invasión, tala y ocupación de tierras por parte de la comunidad de Agua Escondida, Chichicastenango, acompañada de pastoreo dentro del bosque y de contaminación de fuentes de agua por parte de su ganado. Iniciarán diálogo con el Alcalde de Chichicastenango para mediar.
- Inconformidad de algunos miembros de la municipalidad con las acciones del INAB, como proyectos PINFOR.
- Litigio de tierras con el Aserradero Santa Elena, y la mala ejecución de sus planes de aprovechamiento, al grado que fueron suspendidos el año pasado.

f. Grupos de interés

Los grupos de interés más importantes y relevantes para la conservación del área son los usuarios del agua, tales como el pueblo de Tecpán, y los Comités de agua de las 28 comunidades de Tecpán, comunidades de los municipios de Santa Apolonia, Chichicastenango y Godínez, y EMPAGUA. Todo ellos obtienen agua de los nacimientos del Astillo Municipal. Otro grupo importante son los ocho aserraderos que operan en el casco urbano, los acopios de leña y los extractores de madera y leña, que se encuentran opuestas a las últimas disposiciones de la corporación municipal de prohibir toda extracción comercial dentro del bosque

2. ELEMENTOS CLAVE DE LA COADMINISTRACION

a. Organización de la administración

La municipalidad no cuenta con un departamento específico encargo del manejo de sus recursos naturales, pero sí cuenta con personal responsable. Estableció dentro del Unidad Técnica Municipal, los puestos de Técnico Forestal y Encargo de Medio Ambiente. También cuenta con 4 guardabosques que dependen directamente del Alcalde, así los encargados de los viveros municipales. Las comunidades no participan en la administración ni el manejo del Astillero

Municipal. Su única intervención es a través de los Comités de Emergencia Contra Incendios. No cuentan con guardabosques voluntarios.

Las responsabilidades (vela sobre los proyectos de reforestación en el Astillero, licencias aprovechamiento, limpia donde se hará la reforestación), Encargado del Medio Ambiente, Promotora del MA, Encargado de Proyecto, voluntaria del Cuerpo de Paz, todos dependen del Alcalde o de la corporación.

b. Responsabilidades de las partes

La Municipalidad de Tecpán es el administrador único del Parque Regional, y cuenta con la asesoría técnica de CONAP, así como con su supervisión y función reguladora en el otorgamiento de licencias de aprovechamiento (que en la práctica no se otorgan). La Municipalidad tiene múltiples actores con distintas funciones, sin ninguna persona responsable de la coordinación general; esto provoca que se impulsen acciones que no cuentan con el apoyo de todos los miembros (ie. Reforestación con una o dos especies vrs. Reforestación con múltiples especies forestales). Los distintos responsables son:

1. El concejo Municipal tiene la autoridad sobre el bosque, como otorgar permisos de uso de los manantiales, aprobar planes de manejo o aprovechamiento, etc.
2. El encargado de Medio Ambiente es responsable de velar por la conservación de los bosques, y sugiere acciones al Concejo y al Alcalde, quienes toman las decisiones. Tiene poca capacidad de acción, ya que no cuenta con autoridad, ni con personal ni gastos operativos adecuados.
3. El técnico Forestal es responsable de la autorización de licencias de consumo familiar, de supervisar la implementación de los planes de aprovechamiento forestal del municipio y de reforestación.
4. Los guardabosques realizan los patrullajes, y colaboran en el control de incendios, junto con los comités comunitarios contraincendios.
5. Finalmente se cuenta con un equipo de viveristas, quienes distribuyen las plántulas en actividades de reforestación diversas para todo el municipio.

c. Autoridad y legitimidad

La municipalidad obtuvo el registro de las tierras en 1899, y las comunidades y los usuarios de recursos la reconocen como propietaria del terreno. Posee además la autoridad como propietaria y como municipalidad, para administrar los recursos y a otorgar licencias de aprovechamiento de uso familiar.

d. Rendición de cuentas

Dentro de la corporación municipal, el técnico forestal, guardabosques y viveristas reportan al alcalde. El encargado de ambiente fue nombrado por el Concejo. No está obligado a presentar un informe anual y una evaluación. Tampoco cuenta con POA o Planes Maestro sobre los cuales se pueda evaluar el desempeño y el manejo del área. La Municipalidad está obligada a elaborar el POA y el Plan Maestro, y presentarlos a CONAP, pero esto no ha ocurrido.

e. Financiamiento

La Municipalidad financia la operación básica, como el personal (Q120,000 en salarios de técnicos y guardabosques), gastos de movilización y acciones contra incendios. Solamente EMPAGUA apoya con el personal de dos viveros (aporte de unos Q 20,000 anuales). Los ingresos derivados del área que tiene la municipalidad se limitan a la tasa municipal de Q25 por árbol talado. La venta y concesión de manantiales no ha generado ingresos a las arcas municipales. Se han presentado proyectos a los fondos sociales y ambientales, pero no se han tenido resultados. Como colaboración en especies, las escuelas y la zona militar han apoyado la reforestación de 8 hectáreas alrededor del pueblo.

f. FODA de la Administración Municipal

FORTALEZAS, VENTAJAS	OPORTUNIDADES EXTERNAS
Apoyo del CONAP, técnico Buena voluntad del Alcalde y la Corporación, respaldo fuerte	El interés de los comités de agua de apoyar la conservación de los bosques.
DEBILIDADES, LIMITACIONES INTERNAS	AMENAZAS O LIMITACIONES EXTERNAS
Falta de equipo y personal para diligencias y patrullajes. Salarios de los técnicos muy bajos. Poca disponibilidad de recursos	Litigio con el aserrado Santa Elena, por 8 caballerías de tierra en disputa. La Política del INAB respecto al uso del PINFOR Poco apoyo de una población apática Los depredadores de madera.

Anexo C

PARQUE REGIONAL DE QUETZALTENANGO

CARACTERIZANDO EL PARQUE REGIONAL

a. El Bosque Municipal

Los bosques municipales de Quetzaltenango han sido manejados directamente por la Corporación Municipal a través del Departamento de Ejidos, Bosques y Caminos. A través del mismo se autorizaba la extracción de madera y leña para atender necesidades de las comunidades, quienes debían pagar por la licencia así como contribuir en la reforestación de áreas designadas. El mismo departamento era responsable de extraer más de 300m³ de madera anuales para abastecer las calderas del rastro municipal, causando fuerte impacto en el bosque. Los guardabosques (variando de 15 a 20 durante la última década), no podían impedir la fuerte extracción ilegal de madera, así como una menor extracción de broza. En los años 70, la municipalidad otorgó dos concesiones forestales (500has y 350 has) a empresas privadas, para aprovechar los incentivos fiscales, bajo condiciones lesivas a la corporación, ya que el pago que hacen mínimo.

b. Creación del Parque Regional

La nueva administración municipal (1996) reconocía la gravedad de la degradación de los bosques municipales debido a la excesiva y desordenada extracción, así como la falta de capacidad técnica de la municipalidad para enfrentar el problema. Se contaba con poca participación de las comunidades vecinas en el manejo de los bosques, a pesar de ser los principales beneficiarios. Simultáneamente inicio el proyecto PROBOSQUES de Helvetas, quienes conducen un estudio técnico de los bosques municipales y presentan la propuesta de creación del Parque Regional ante la Corporación. Además ofrecen financiamiento y asistencia técnica para el manejo de los bosques. Esta propuesta en bien recibida, y se aprueba la creación del Parque el 3 de abril de 1997.

La declaratoria proporciona mayor seguridad para la conservación de los bosques, y abre oportunidades para financiamiento. El departamento de Ejidos se convierte en la contraparte operativa, y PROBOSQUES-Helvetas se constituye en la contraparte técnica.

Se empezó a trabajar con los grupos organizados de las comunidades, para conocer sus intereses, tales como la Asociación de Parcelarios, la Cooperativa Xelajú y la Asociación de Agricultores Bajo Riego. Al inicio hubo oposición, por percibirlo como un concesión más, lo cual fue aclarado mediante un proceso de información y aclaración a las comunidades, y asegurándoseles su incorporación directa en el manejo de los bosques.

c. Importancia del Bosque Municipal

El principal beneficio que brindan los bosques municipales es la producción de agua: la misma es utilizada por dos proyectos de miniriego, así como para el abastecimiento de agua potable a las comunidades aledañas. También regula el ciclo hídrico que mantiene la capa freática del

valle de Quetzaltenango, de donde se obtiene el 80% del agua para la ciudad. Los bosques son fuente importante de madera y leña para consumo familiar de varias comunidades. También contribuyen a mitigar desastres en la Costa Sur, ya que los bosques conservan los suelos de la parte alta de las cuencas de los ríos Samalá y regulan su ciclo hídrico. De esta forma se disminuye el riesgo de inundaciones súbitas y del azolvamiento de los ríos en su parte baja.

d. Amenazas al Área

La principal amenaza al bosque son los incendios forestales, los cuales consumieron 220 has. en 2001. Actualmente se cuenta con brigadas contraincendios y una buena organización interinstitucional. El Comité Operativo está conformado por la municipalidad, CONAP, INAB los bomberos, la PNC, CONRED y la zona militar).

La extracción selectiva de madera ilegal por comunitarios, la cual genera serios conflictos con algunas comunidades vecinas, como el caso de Tierra Colorada Alta. Algunos comunitarios tradicionalmente extraían madera ilegal y la pérdida de este ingreso llevó a enfrentamientos verbales y físicos en 2001. Se optó por realizar patrullajes conjuntos con SEPRONA y DOAN, y se aumentó el control de quincenal a diario. Se establecieron puestos de control en carretera y se actuara con aserraderos que les compran la madera. La mayoría de la comunidad no esta de acuerdo con las personas que extraen madera, y quieren detener dicha actividad.

Otro cantón crítico es Las Majadas, ya que por su ubicación bastante alejada y acceso a pie, los habitantes extraen los mejores ejemplares de madera, degradando el bosque. La actividad también afecta la regeneración natural, al botar los árboles y al usar bestias en la extracción de la madera. También realizan pastoreo de ovejas y cabras dentro del bosque, contribuyen aún más a su degradación.

SEPRONA.

Para solucionar los problemas con estas comunidades, así como incorporar a las otras al manejo del bosque, se planea concesionar para manejo forestal sostenible del 50% de bosque. Los beneficiarios deberán proteger un área igual a la concesionada. Las agrupaciones comunitarias del área están bastante interesadas en este esquema, tales como la Asociación de Parcelarios, la Cooperativa Xelajú, la Asociación de Agricultores Bajo Riego y la Coordinadora del Valle. Esta última ha realizado un buen manejo del bosque y se le otorgará la primera concesión forestal.

Extracción de madera para el rastro municipal, a un ritmo de 350m³ por año. Esto afectaba seriamente el trabajo con las comunidades, pues acusaban a la municipalidad de ser el principal deforestador, en tanto a ellos se les controlaba. Este problema fue resuelto a partir del mes de marzo del 2002, mediante la instalación de una caldera alimentada con gas, donada por Helvetas—a partir de ahora los usuarios del rastro deberán pagar una cuota por el combustible, el cual era gratis anteriormente.

Anteriormente hubo algunas invasiones y algunos obtuvieron titulación supletoria. Por lo tanto es necesario remedir los terrenos otorgados y el terreno municipal y corregirlo en el registro. Cobran Q 80,000 por actualizar el catastro de los bosques municipales.

Otro conflicto es el caso de las concesiones forestales a empresas privadas (500has y 300 has.) que pagan Q2 por ha anualmente. Actualmente se sigue un juicio para recuperar las áreas concesionadas o aumentar a niveles adecuados la renta anual.

2. ELEMENTOS CLAVE DE LA ADMINISTRACIÓN DEL BOSQUE MUNICIPAL

a. Organización de la Administración

Al crearse el Parque Regional en 1998, la municipalidad crea el departamento de áreas protegidas (DAP) y elimina el Departamento de Ejidos. Al terminar la modernización municipal, crea la Coordinación de Servicios Ambientales, dentro de la cual se encuentra el DAP. El departamento cuenta actualmente con un Director del DAP, 23 guardabosques, 1 secretaria y 4 viveristas. No hay participación directa de las comunidades en el manejo del bosque, pero sí en la implementación del proyecto.

El **Consejo de Administración de Quetzaltenango** no está conformado todavía, pendiente de aprobación del Concejo Municipal; el propósito es trasladar parte del poder de decisión a este Consejo¹⁸, convirtiéndose en responsable de elaborar los POA, Planes Maestros, Reglamentos, y de aprobar y supervisar las actividades de manejo del área. Está conformado por representantes de la municipalidad (2) y de organizaciones comunales (3); el CONAP Regional participa con voz pero sin voto.

Inicialmente se había formado un consejo consultivo con representantes de los grupos interesados, pero resultó ser poco operativo por ser un grupo muy grande. Posteriormente se conformó el concejo de administración, limitándolo a los beneficiados directos del bosque; a la fecha ha operado como un espacio de consulta y para socializar la información. Se recomienda que la administración se haga mejor por sectores del Parque Regional con el grupo organizado correspondiente, ya que es difícil tratar de unificar a todos en un solo consejo para cubrir todo el Parque.

b. Responsabilidades de las Instancias

La municipalidad ejerce todas las funciones de administrador del Parque Regional. La participación de CONAP se limita a su papel de rector del SIGAP, otorgando las licencias de investigación y de extracción de la vida silvestre (tanto madera como fauna para caza y flora de cualquier tipo). El CONAP también apoya en las actividades de prevención y control de incendios, en los patrullajes especiales, en asesoría técnica y apoyo en la gestión de fondos.

c. Mecanismos de Toma de Decisiones

El Consejo Consultivo no funciona todavía. Actualmente el director del DAP es quien otorga las licencias forestales para consumo familiar. El presupuesto y POA es aprobado por el Consejo Municipal. El POA por CONAP. El coordinador SA interviene en casos de conflictos, o en casos de licencias condicionadas. Medidas de compensación por acciones fuera del AAPP, lotificaciones (Q 22,000). Las concesiones deben ser aprobadas por el consejo.

¹⁸ Ver reglamento del Consejo por aprobarse.

d. Autoridad y Legitimidad

La Municipalidad, por ser la propietaria de los bosques y ejercer este derecho desde el Siglo XIX, tiene el reconocimiento de las comunidades. Solicitar permisos municipales para la extracción de leña y madera ha sido práctica común y aceptada, reconociendo de esta forma la autoridad municipal sobre el bosque.

e. Rendición de Cuentas

El DAP rinde informes bimestrales al Coordinador de Servicios Ambientales, quien los traslada al Alcalde Municipal. Anualmente, rinde un informe directamente al Consejo Municipal, y un Informe de Avances del POA al CONAP.

En términos financieros la Tesorería municipal presenta informe financieros a Helvetas, sobre los fondos recibidos. Anualmente la Contraloría General realiza la auditoría de todas las operaciones municipales, incluyendo el rubro destinado a manejo de los bosques municipales.

f. Financiamiento

La Municipalidad siempre ha financiado el sistema de guardias de los bosques municipales. La cantidad de guardias y los gastos operativos han aumentado

AÑO	APORTE HELVETAS	APORTE MUNICIPALIDAD	PINFOR	APORTE DE LAS COMUNIDADES
2001	Q 200,00	Q 550,000	Q50,000	N.D.
2002	Q 80,000	Q 550,000	Q50,000	N.D.

desde la creación del Parque Regional, lo cual fue posible gracias al apoyo de Helvetas y al aumento del aporte municipal, constituyéndose en la corporación que más fondos invierte en conservación (Q550,000 anuales). Adicionalmente, en los últimos dos años se incorporaron 20 hectáreas (10 cada año) al PINFOR, recibiendo un total de Q 100,000. Los fondos limitados han impedido ajustes salariales, por lo que existen salarios muy bajos en las municipalidades, comparado con el mercado, lo que motiva la desertión de los técnicos contratados.

g. FODA del Mecanismo de Administración

FORTALEZAS, VENTAJAS	OPORTUNIDADES EXTERNAS
Buen apoyo del Alcalde y del Concejo Municipal. DAP fortalecido y con experiencia	Comunidades apoyan al Parque Regional
DEBILIDADES, LIMITACIONES INTERNAS	AMENAZAS O LIMITACIONES EXTERNAS
Falta de fondos para contratar más guardabosques y técnicos forestales. Proceso burocrático para ejecución de gastos y contrataciones. Hay sindicato en la municipalidad. Se usa el sistema de contrato. Temor de la Corporación Municipal a perder la propiedad municipal, al concesionarla a los comunitarios. Fondos limitados a los gastos básicos de operación.	Conflictos con las dos comunidades en mención. Conflictos de intereses con las comunidades Cambios de gobierno municipal cada cuatro años. Conflictos de poder entre municipalidad y comunidades

Anexo D

BOSQUE MUNICIPAL DE CANTEL

1. CARACTERIZANDO EL PARQUE REGIONAL

a. Los Bosques Comunales de Cantel

En Cantel, municipio con 30,000 habitantes y con 8 cantones, existe un bosque comunal, de propiedad municipal, de 1,360 has. Existe otro pequeño bosque de una hectárea. El bosque comunal es manejado por tres comunidades, Chirijquias, Xecam y la Estancia, que son las comunidades vecinas al bosque. Estas poseen un sistema de guardias forestales comunitarios, quienes son electos cada año por los guardias forestales salientes, y trabajan voluntariamente por un año. Son parte del sistema tradicional de autoridades comunitarias en los municipios y comunidades mayas. El bosque es manejado según el derecho consuetudinario, ya que cuentan con normas no escritas que son aceptadas y respetadas por todos. No se permite la extracción familiar de madera para construcción, solamente para obras sociales de cualquier comunidad, así como la extracción de leña. Tampoco es permitido el pastoreo.

El bosque es patrullado por 44 guardias forestales (16 de Chirijquiac, 14 de la Estancia y 14 de Xecam), cuyas funciones son velar porque no se extraigan ni talen árboles ni se pastoree, autorizar la extracción de algunos, y limpiar los linderos con Nahualá y Cantel.

En caso de que se solicite la extracción de algún árbol, el responsable se dirige a un guardia forestal, quien verifica el árbol que desea talarse y lo autoriza. Posteriormente el interesado se dirige a la municipalidad, quien emite la licencia si para consumo familiar. En caso de ser para uso comercial, se remite al INAB con los avales del guardia forestal comunitario y la municipalidad. Es importante señalar que la municipalidad no toma decisiones de manejo del bosque sin consultar con los guardias forestales comunitarios.

b. Creación del Parque Regional

En el año 2,000, PROBOSQUES propone a la municipalidad la creación del Parque Regional y ofrece la asesoría y financiamiento necesario para su establecimiento y manejo inicial. La municipalidad consulta con los guardias forestales, quienes apoyaron la idea, y como primer paso se procedió a crear el Departamento de Áreas Protegidas, el 29 de febrero del 2,001. Se realizó el estudio técnico, pero indefinición de un límite entre Cantel y Zunil, el mismo no ha sido presentado (este asunto fue resuelto en febrero del 2,002, por lo que pronto se procederá a presentarlo al CONAP). La única oposición se presentó al ser mal informados los vecinos que la creación del Parque significa su privatización, o su entrega a manos del Estado. Pero al ser aclarado el arreglo, se obtuvo el apoyo de las comunidades.

c. Importancia del Bosque Comunal

El agua es el principal recurso que provee el área, con 125 nacimientos y sobre la cual se tiene gran demanda. El acceso a la misma ésta distribuido en forma desigual: hay comunidades con disponibilidad mayor a su demanda, y otras que cuentan con muy poca para satisfacer sus

necesidades. En el bosque predominan el pino, ciprés y pinabete. Tradicionalmente se hacía uso del pinabete, pero ahora está prohibido su uso, lo cual es aceptado por las comunidades. Actualmente existe buena regeneración en todo el bosque.

El bosque es para todo el municipio, pero solamente las comunidades de Chirijquiac, Estancia, Xecam sacan madera para uso familiar. Todas las comunidades pueden obtener madera para proyectos comunales, como iglesias y escuelas. Todas las comunidades obtienen agua de los nacimientos del bosque municipal. La mayoría de los vecinos y comunidades tienen bosques privados para su leña y madera.

d. Amenazas al Área

Los vecinos de las comunidades de Cantel no causan impacto significativo en el área. Vecinos de otros municipios extraen árboles y los vecinos de Nahualá realizan pastoreo en la parte norte, aunque se patrulla para que no entren. El gorgojo del pino, se ha reducido pero todavía quedan pequeños brotes. En el 2,000 hubo incendios provocados por personas malintencionados, y en el 2,001 ocurrieron 6 que afectaron 2001 originados por rozas mal controladas.

La demanda por el agua todavía no es conflicto, pero está latente. Por un lado, todos los nacimientos ya tienen dueño, y algunos han reducido su caudal en la época de verano; por el otro, la demanda crece por el aumento poblacional, exacerbado por el desperdicio y mal manejo que se hace. El desperdicio es incentivado por el bajo costo del agua, ya que los vecinos generalmente pagan Q 14 al año, y algunos aportes puntuales para reparaciones.

2. ELEMENTOS CLAVE DE LA ADMINISTRACIÓN DEL BOSQUE MUNICIPAL

e. Organización de la Administración

El manejo de los bosques de Cantel recae sobre la municipalidad y las comunidades: el Departamento de Áreas Protegidas municipal, el Consejo Forestal Comunal y los guardias forestales comunitarios.

Departamento de Áreas Protegidas (DAP): Sus funciones están agrupadas en participación comunitaria, control, investigación, uso público y administración. Cuenta con un Director, un técnico forestal, 2 viveristas, 1 secretaria y 4 guardias forestales municipales.

La Municipalidad promovió la formación del **Consejo Forestal Comunal**, instituyéndose el 22 de agosto 2001, para regular el manejo de todos los bosques del municipio, privados o comunales. El Consejo lo forman dos ancianos de cada cantón: Pasac 1 y Pasac 2, Chuisuc, Xecam, Pachaj, Estancia y Chirijquiac. No participan Urbina y el Cantel Centro, por carecer de bosques en sus territorios.

Finalmente se tiene el **sistema de guardias forestales comunitarios**, explicado anteriormente.

f. Responsabilidades de las Instancias

La Municipalidad tiene el liderazgo en el manejo general del área, incluyendo los derechos sobre nacimientos de agua, pero debe contar con el aval y consenso de las comunidades. Estas últimas

tienen el control del bosque y el derecho de decidir sobre la extracción de cualquier producto forestal.

El **DAP** se encarga de velar por el buen manejo de los bosques de todo el municipio, comunales y privados: incluye conocer las solicitudes de extracción familiar y comercial, así como el control de amenazas, como los incendios, extracción de pinabete y otros productos forestales. Trabajo conjuntamente con los guardias forestales comunitarios en el manejo del comunal, basándose en el derecho consuetudinario (respetando autoridades, normas y procedimientos locales). Los guardarecursos municipales acompañan a los guardias forestales comunitarios en patrullajes, recolección y distribución de semillas, reforestación. También hacen labor de extensión para mejorar las prácticas de extracción de árboles y leña. Reciben apoyo de Helvetas y FONACON para suministro de equipo, investigación y para el desarrollo del Plan Maestro. El DAP elabora el POA del área municipal y su presupuesto, y se presenta al Concejo Municipal para su aprobación.

El **Consejo Forestal Comunal** puede establecer nuevas normas, como la prohibición de extracción de broza, ya que al hacerlo se extraían también las plántulas de los árboles afectando la regeneración.

El funcionamiento de los **guardias forestales comunitarios** está explicado en la primera parte de esta sección (manejo tradicional de los bosques municipales)

Emisión de licencias, una responsabilidad compartida: Para extraer madera en bosques privados, el interesado presenta solicitud al DAP municipal, acompañado del certificado de propiedad de la tierra, quien consulta con el Consejo Forestal. Solo con el aval del Consejo se traslada la solicitud al INAB, quien emite la licencia. Algunos van a INAB directamente, pero INAB les exige el aval municipal. Si es en bosque comunal, los guardias forestales comunitarios verifican el sitio y el árbol a talar, la necesidad de solicitante y dan su aval para que el interesado se presente a la municipalidad.

g. Autoridad y Legitimidad

El terreno es propiedad municipal, registrado en 1874, pero es manejado en consenso con las comunidades. Los guardias forestales derivan su mandato del derecho consuetudinario. El Consejo forestal fue creado por las comunidades y reconocido por la Municipalidad en 2001.

h. Rendición de Cuentas

El DAP responde a los lineamientos del Concejo Municipal y el Alcalde, pero en muchas de sus funciones debe contar con el aval de los guardias forestales comunitarios. Los guardias forestales comunitarios responden a sus comunidades respectivas. La municipalidad responde ante las comunidades en los temas de extracción de madera; en los demás aspectos es autónoma. Los miembros del Consejo Forestal Comunal, los ancianos, responden ante los otros ancianos de sus propias comunidades.

i. Financiamiento

La Municipalidad aporta el salario de los ocho miembros del DAP, el espacio de oficinas y el mantenimiento del vehículo. Helvetas aportó la asistencia técnica, equipamiento, gastos operativos y el vehículo. Para 2,001 primer año de trabajo conjunto la municipalidad aportó Q 120,000 y PROBOSQUES Q 200,000. Para 2,002 se proyecta aumentar el aporte de la municipalidad a Q 190,000, reduciendo el de PROBOSQUES a Q 80,000 (último año del proyecto). En ambos años se obtuvo apoyo de FONACON por Q 42,000. Las comunidades aportan el trabajo voluntario de 44 guardias forestales, que estimado en base al salario mínimo en la zona, se eleva a Q 245,000 (cada uno labora medio tiempo—3 días por semana).

AÑO	APORTE HELVETAS	APORTE MUNICIPALIDAD	APORTE FONACON	APORTE DE LAS COMUNIDADES
2001	Q 200,00	Q 120,000	Q42,000	Q 240,000
2002	Q 80,000	Q 190,000	Q42,000	Q 245,000

j. FODA del mecanismo de Comanejo

FORTALEZAS, VENTAJAS	OPORTUNIDADES EXTERNAS
<ul style="list-style-type: none"> El sistema de guardias forestales comunitarios, funciona eficazmente, y es reconocido y respetado por las comunidades y las instituciones. El respeto al derecho consuetudinario en el manejo del bosque por parte de la municipalidad y el INAB. El apoyo político y financiero de la municipalidad. Personal del DAP muy comprometido, sin necesidad de alto nivel técnico. Cuenta con buena aceptación comunal. Mecanismos y normas claras para la autorización de los aprovechamientos forestales. El Consejo Forestal, que es reconocido por las comunidades y municipalidad Las responsabilidades están bien definidas y distribuidas. Los aportes financieros y de recursos de las partes son adecuados en la etapa inicial de manejo del área. Diagnósticos de condición del pinabete y del potencial turístico 	<p>Importancia del agua para las comunidades, generando mucho interés y apoyo.</p> <p>Apoyo y reconocimiento de la comunidad del trabajo realizado.</p> <p>Entidades que apoyen el manejo del bosque municipal:</p> <ul style="list-style-type: none"> PROBOSQUE y FONACON, apoyo técnico y financiero EPSistas de la USAC con apoyo técnico Empresas en CANTEL: medios de comunicación, vidrio soplado, textiles, Voluntarios del cuerpo de Paz (2)
DEBILIDADES, LIMITACIONES INTERNAS	AMENAZAS O LIMITACIONES EXTERNAS
<ul style="list-style-type: none"> Pocos guardias pagados, solo 4. Falta equipo. Salarios bajos con relación al mercado Poco conocimiento sobre la disponibilidad del recurso forestal y del agua para decidir adecuadamente su manejo. Material divulgativo y educativo El Concejo Municipal no ha emitido el acuerdo para reconocer a los propios guardabosques y así contar con legitimidad ante las comunidades. 	<ul style="list-style-type: none"> Otras empresas y ONG pagan bien por personas calificadas, lo que promueve la rotación de personal. El cambio de gobierno municipal cada 4 años. Inestabilidad laboral por cambios del Concejo Municipal, al otorgar empleo a cambio de favores políticos. Tendencia a favores la ejecución municipal de obras de infraestructura para obtener apoyo comunitario en las elecciones, descuidando el trabajo ambiental.

Anexo E

CUESTIONARIO APLICADO EN LA INVESTIGACIÓN.

Diagnóstico sobre la Administración Municipal de Áreas Protegidas

Elaborado por MSc. Fernando Secaira.

INTRODUCCIÓN

El diagnóstico se basa en tres instrumentos para recabar la información: una entrevista, un FODA y la aplicación de la Estrategia de Monitoreo del SIGAP. A continuación se explican los instrumentos:

1. Entrevista: consta de dos partes, la primera tiene el propósito de conocer el caso del área protegida: su historia, sus actores, sus valores, usos y amenazas, sus conflictos. La segunda profundiza en el mecanismo de administración o coadministración de la misma. En cada área protegida se entrevistará a por lo menos 3 actores, por separado o en forma grupal, según las circunstancias y disponibilidad de tiempo.
2. Análisis FODA: en forma grupal, se analizará las fortalezas, debilidades, amenazas y oportunidades del mecanismo de administración del área protegida. No se limitará al FODA de la municipalidad, sino al mecanismo de coadministración en sí mismo, el cual generalmente incluye al CONAP y a las comunidades, actores esenciales para que el mecanismo de coadministración funcione.
3. Monitoreo de SIGAP: esta metodología aprobada oficialmente por CONAP será aplicada a las áreas Zunil, Quetzaltenango y Pacaya, donde se realizó previamente en 2,000, y en Totonicapán, por su importancia y complejidad. Las demás áreas tienen niveles mínimos de manejo y en muchos casos todavía no se conocen bien como para crear los escenarios ideales, base importante para la evaluación. Se presentará un informe de cada área protegida, siguiendo el formato de la Estrategia, así como ingresado en la base de datos.

ENTREVISTA

NOMBRE DEL ENTREVISTADO, PUESTO, DIRECCIÓN Y TELEFONO.

CONTEXTO

HISTORICO

1. ¿Cuáles son los bosques municipales o comunales en su municipio?
2. ¿Cómo han sido manejados tradicionalmente?
3. ¿Desde cuándo se pensó en crear un parque regional en área? ¿Qué hicieron? ¿Cuál fue el papel de la municipalidad CONAP, de las comunidades y de otros actores en la creación del Parque?
4. ¿Qué grupos los apoyaron y qué grupos manifestaron alguna oposición y por qué?

ECOLÓGICO Y SOCIAL

5. ¿Cuáles son los principales bienes y servicios que brinda actualmente?
6. ¿Cuáles son las principales amenazas? ¿Cómo han variado con el tiempo? ¿Cómo se manejan? ¿Cuáles son los principales valores del área?
7. ¿Cuáles son los principales conflictos, identificando los grupos de interés y el tipo de conflicto? ¿Cómo los han manejado?
8. ¿Cuales grupos de interés existen con relación al área protegida? Qué beneficios reciben del área? ¿Grupos afectados negativamente?

ELEMENTOS CLAVE DE LA COADMINISTRACION

ORGANIZACIÓN DE LA ADMINISTRACIÓN

9. ¿Cómo está organizada la administración del área protegida? ¿Hay participación directa de las comunidades vecinas?
10. ¿Cubren solo el área protegida o también otros bosques del municipio?

RESPONSABILIDADES DE LAS PARTES

11. ¿Cuáles son las funciones de los administradores? ¿De otros actores clave?
12. ¿Existe un liderazgo de uno de ellos? ¿Cómo? ¿Por qué?
13. ¿Cuál es el mecanismo de toma de decisiones en los diferentes niveles?
14. ¿Han cambiado con el tiempo? ¿Cómo y por qué?

LEGITIMIDAD

15. ¿Cómo se origina el mandato de administración? ¿Cuál es el respaldo legal y social de cada uno?
16. ¿Han cambiado con el tiempo? ¿Cómo y por qué?

RENDICIÓN DE CUENTAS

17. ¿Quién y a quién rinden cuentas? ¿cómo?
18. ¿Han cambiado con el tiempo? ¿Cómo y por qué?

FINANCIAMIENTO

19. ¿Cuánto, cómo y cuándo aporta cada uno?
20. ¿Han cambiado con el tiempo? ¿Cómo y por qué?

FODA

Identificar cuáles son las fortalezas y debilidades, amenazas y oportunidades externas para que el actual mecanismo de coadministración logre el manejo efectivo del área. Considerar los aspectos listados.

21. ¿Cuáles son los principales obstáculos, limitaciones que Uds. tienen para lograr el manejo efectivo del área?
22. ¿Cuáles son las ventajas, fortalezas?
 - Nivel de voluntad política y local
 - Separación de responsabilidades y funciones
 - Participación y legitimidad antes los grupos de interés y actores clave
 - Capacidad para manejo de conflictos y amenazas
 - Capacidad para el manejo ecológico del área
 - Recursos disponibles: humanos, materiales y financieros
 - Información

FODA DEL MECANISMO DE COMANEJO

FORTALEZAS, VENTAJAS	OPORTUNIDADES EXTERNAS
DEBILIDADES, LIMITACIONES INTERNAS	AMENAZAS O LIMITACIONES EXTERNAS

RECOMENDACIONES

23. ¿Cuál es el papel que debería/podría tener CONAP y otros actores del SIGAP para apoyar la administración y/o manejo de esta área municipales?

Anexo F

INFORME DEL TALLER DE ANÁLISIS DE LA ADMINISTRACIÓN MUNICIPAL DE AREAS PROTEGIDAS

QUETZALTENANGO, 1º. DE MARZO DEL 2,002

INTRODUCCIÓN

El Taller tuvo como propósito construir conjuntamente recomendaciones para mejorar la administración de la áreas protegidas. Participaron los directores de las áreas protegidas del estudio, representantes de INAB;CONAP, TNC, PROBOSQUES y PROCUCH, y miembros de la municipalidad y asociación de vecinos de San Vicente Pacaya (ver listado). Se celebró en la sede del MAGA Quetzaltenango.

El taller inició con la presentación de los resultados de la investigación, los cuales fueron validados y discutidos con los participantes. Sirvió para dar el marco de análisis e información general para posteriormente identificar los elementos clave de la administración municipal. Posteriormente se analizó cada elemento, y se identificaron recomendaciones para su mejor funcionamiento, así como se especificaron las funciones que cada uno de las instituciones debería de cumplir para lograrlo.

Los elementos clave identificados fueron:

Participación

- Control social y rendición de cuentas
- Mecanismos de toma de decisiones
- Participación legítima y derechos consuetudinarios.

Finanzas

- Mecanismos de obtención de recursos
- Mecanismos de ejecución y manejo financiero
- Control financiero y administrativo

Capacidad técnica

AGENDA DEL TALLER.

INICIA	FIN	DESCRIPCION
800	830	Bienvenida e instrucciones del taller
830	930	Presentación preliminar del Diagnóstico
930	1015	Discusión de los resultados presentados
1015	1030	Café
1030	1200	Características deseables de los mecanismos de: <ul style="list-style-type: none"> • Participación social • Rendición de cuentas • Financiamiento
1200	1330	Definición de funciones y responsabilidades deseables de: <ul style="list-style-type: none"> • Comunidades • Municipalidades • CONAP
1330	1430	Almuerzo

RESULTADOS DEL TALLER:

ASPECTOS DE PARTICIPACION CIUDADANA

MECANISMOS PARA LA PARTICIPACIÓN

- Institucionalizar coadministración entre municipalidades y CONAP, por medio de convenio marco
- Institucionalizar coadministración entre municipalidades y comunidades
- Uso de la estrategia de monitoreo del manejo de áreas protegidas, en forma participativa
- Consejos de administración y su reglamento
- Equipo técnico y su reglamento
- Consejos consultivos y su reglamento
 1. Deben avalar las actividades y acciones de manejo, pero la última palabra la tiene la municipalidad. No toman decisiones unilaterales
 2. Ente mediador, equilibra las fuerzas, influye en la municipalidad, fiscalizador de las actividades de las entre municipalidades, CONAP, comunidades
 3. Incluye municipalidades, y autoridades comunales u organización comunitaria y a usuarios de los recursos naturales
 4. Debe incidir en forma propositiva en el presupuesto municipal en apoyo al manejo del área: como distribuir los fondos entre instituciones y entre acciones.

FUNCIONES DE CADA MIEMBRO MUNICIPALIDAD

- Capacidad técnica del DAP para elaborar y consensuar los POAs antes ser aprobados por el concejo municipal
- Incentivar, promover, capacitar, fortalecer la organización comunitaria a la población, dándole una orientación no partidista, para que tome decisiones
- Delimitar espacios de participación
- Descentralizar hacia las comunidades
- Actitud de compartir decisiones con las comunidades (este es un proceso de aprendizaje)
- Avalar reglamentos y propuestas consensuadas entre las partes, en el consejo consultivo.
- Construir una visión conjunta del área (aspectos de recuperar memoria histórica)
- Velar porque los ingresos que provee la conservación lleguen a las comunidades (PINFOR Huehuetenango) también función del CONAP
- Informar debidamente a las comunidades

RECOMENDACIONES PARA EL FUNCIONAMIENTO DE LOS MECANISMOS DE PARTICIPACIÓN

- Elaborar reglamentos internos de los mecanismos
- Consultar, consensuar los planes operativos y maestros
- Monitoreo del POA y análisis comparativo con los informes de inversión
- Foros instituciones y comunidades para establecer la congruencia entre los sistemas de derechos occidental. Y consuetudinario
- Reconocimiento de los derechos consuetudinarios es esencial para la Coadministración legítima
- Diferenciar los mecanismos y reglamentos, según el administrador y el tipo de área protegida
- Previsión, resolución y mediación de conflictos de la coadministración

ORGANIZACIONES Y AUTORIDADES COMUNALES

- Organizaciones no partidistas
- Reglamentar quien se postule a un cargo salga de la organización
- Hacer valer su derecho a indicar qué esperan y quieren del área.
- Exigir información

CONAP

- Ente supervisor, rector y orientador
- Aplicar normas en consulta con las municipalidades y autoridades comunales.
- Clarificar y diferenciar sus funciones como ente rector y ente ejecutor.
- Respetar decisiones de los administradores del SIGAP, y mantener sus propias decisiones
- Flexibilidad
- Flexibilidad –espacio para que sus instrumentos puedan ser adaptables
- Descentralizar decisiones en el ámbito regional
- Brindar asistencia técnica y capacitación
- Mantener consulta permanente sobre el uso y manejo de los recursos
- Mediador de conflictos

FINANZAS

OBTENCIÓN DE RECURSOS

- Venta de servicios (carbón, agua)
- Donaciones: entes internacionales y nacionales, ONGs y sector privado
- Aportes estatales: PINFOR, FONACON, PARPA, INGUAT
- Fondos propios de las municipalidades
- Ingresos del área por tasas municipales
 1. Cuota de ingresos (visitantes)
 2. Arrendamientos
 3. Concesiones (antenas, forestales, etc.)
 4. Licencias de extracción de bienes
 5. Tasas por servicios (agua, etc.): alta capacidad y potencial por ser terrenos propios y municipales

EJECUCIÓN Y MANEJO FINANCIERO

- Quien maneja, ONG con credibilidad
- Fondo privativo para manejar los ingresos derivados del área
- Acuerdo municipal para asignar distribución de fondos
- Presupuesto municipal aprobado
- Acuerdo a largo plazo por rubros
- Ejecución de la inversión con base en el POA y presupuesto aprobado
- Sensibilización al tesorero por el DAP
- Capacitación al DAP sobre manejo financiero municipal
- Consejo consultivo y DAP elaboran presupuesto con tiempo
- Hacer plan de desembolsos, flujo de caja

CONTROL FINANCIERO, BIENES Y SERVICIOS

- Tesorero lleva control independiente de ingresos por AAPP
- Reglamento de manejo financiero que contemple los siguientes aspectos
 1. Distribución de los ingresos
 2. Ejecución respecto al POA
 3. Aval con convenio y consejo
 4. Uso del equipo y la infraestructura
- Informes financieros entre:
 1. DAP a tesorería
 2. Tesorería a auditoría interna, externa
 3. Tesorería al consejo consultivo
 4. Tesorería al donante
 5. Municipalidad a las comunidades y visitantes sobre ejecución: POA y presupuesto

FUNCIONES

COMUNIDAD

- Gestionar fondos
- Promoción de actividades que generen ingresos.
- Formulación y ejecución de proyectos
- Aportes con trabajo voluntario
- Fiscalización social
- Demandar informes, hacer presión

MUNICIPALIDAD

- Aprueba, cobra y maneja las tasas
- Administra los bienes y la infraestructura
- Gestiona ante instituciones
- Representación ante autoridades
- Promoción de actividades que generen ingresos.
- Formulación y ejecución de proyectos
- Asume gastos básicos de funcionamiento

INAB

- Aporte de fondos para el manejo
- Gestión
- Promoción de actividades que generen ingresos.
- Formulación y ejecución de proyectos
- Fiscaliza convenios

CONAP

- Gestión de fondos
- Dotación de equipos para combate de amenazas

CAPACIDAD TÉCNICA

MUNICIPALIDAD

- Fortalecer sus funciones administrativa, financiera y manejo técnico y social del área
- Gestión de apoyo para su propio fortalecimiento
- Intercambio entre municipalidades
- Fortalecer capacidad de las poblaciones, comunidades, en organización y manejo de recursos naturales
- Darles información, capacidad para participar mejor
- Generar información y conocimiento para el manejo
- Establecer sistema de monitoreo y evaluación del AAPP

COMUNIDADES

- Gestionar apoyo para su propio fortalecimiento
- Conocimiento sobre admón. Y finanzas para fiscalizar mejor
- Organizaciones fortalecidas
- Conocimientos y funciones
- Autoridades comunales y sus formas de organización, normas y procedimientos son fortalecidas

- Descentralizar la toma de decisiones, financiera técnica y política
- Incrementar recursos y capacidades de las regionales de CONAP
- Asesoría
- La visión es llegar a tener el manejo local de los recursos naturales
- Asesoría técnica y capacitación a municipalidades, organización comunitarias y otros actores
- Sistemas monitoreo evaluación de AAPP
- Procurar su propio fortalecimiento
- Divulgar las leyes a comunidades y municipalidades
- Estandarizar lineamiento, herramientas
- Apoyo legal y jurídico para contrarrestar amenazas y fortalecer
- Generar conocimiento, traslado de información, divulgar información
- Puente con otras instituciones para obtener apoyo financiero, ciencia, otros

CONAP

RECOMENDACIONES GENERALES

- Que todas las municipalidades tengan conocimiento previo sobre AAPP
- Definir objetivos claros y alcanzables dentro de la administración del área
- Atribuciones y responsabilidades bien definidas
- Delimitar campo de trabajo de las DAP (bosques vrs. medio ambiente).
- Determinar el interés específico sobre el área a conservar
- Positivar formas de manejo tradicional
- Compartir con las comunidades los beneficios económicos de las AAPP
- Reconocer el derecho permitir a las comunidades involucrarse en la toma de decisiones
- Identificar actores claves e incluirlos desde un inicio en el proceso
- Socialización interna dentro de la municipalidad de las actividades del DAP
- Desarrollar procesos regionales: unir y compartir esfuerzos, y recursos entre municipalidades para el manejo más eficiente de las AAPP
- Creación de entes especializados en las municipalidades, DAPs
- Sistematizar las experiencias obtenidas
- Fortalecer la participación comunitaria, consejos consultivos, para garantizar la sostenibilidad de los procesos, hacerlos ajenos a la voluntad política del momento
- Institucionalizar los procesos
- Las organizaciones comunitarias deben ser formales, Ej. Asociaciones.
- Contratar personal en forma permanente
- Acuerdos municipales para crear los parques regionales y los DAP.
- Trabajar de cerca con las comisiones de medio ambiente de la municipalidad
- Las organizaciones, previo a las elecciones de cargos a alcalde, deben establecer acuerdos con todos los candidatos

LISTA DE PARTICIPANTES AL TALLER DE ADMINISTRACION MUNICIPAL

NOMBRE	PUESTO	DEPARTAMENTO	INSTITUCION	TELEFONO	EMAIL
Alain Mejía	Coordinador	Coordinadora de Servicios Ambientales	Municipalidad de Quetzaltenango	761 6031 AL 35 EXT 133 FAX 761 2845	cosap2000@yahoo.com
Erick Triboullier	Director	Departamento de Areas Protegidas	Municipalidad de Quetzaltenango	493 7712	dastriboullier@hotmail.com
Ramón Rixquiaché Satey	Director	Departamento de Areas Protegidas	Municipalidad de Cantel	766 6837	
Emanuel Alejandro Vásquez	Director	Departamento de Areas Protegidas	Municipalidad de Zunil	761 2480 y 765 4507 y 08 y celular 219 5804	alejandrovass@hotmail.com
María Victoria García	Directora	Departamento de Areas Protegidas	Municipalidad de San Martín Sacatepéquez	763 8744	chicabal@hotmail.com
José Castillo	Director	Regional Altiplano Occidental	CONAP	767 1885 y 708 36001	
Alan Marroquin	Asistente	Regional Altiplano Occidental	CONAP	716 2516 762 3081 y 414 0411	conap_ao@concyt.gob.gt
Ismael Rodrigo Chávez	Técnico	Regional Altiplano Central	CONAP	414 0411	
Fabrizio Aguilar	Técnico	PROBOSQUES	HELVETAS	763 2060	probosquesfa@quate.net
Juan José Méndez	Técnico	PROBOSQUES	HELVETAS		probosques@quate.net
Enrique Castillo	Técnico	PN Volcán Pacaya	INAB		
Johnatan Muñoz	Presidente		Asociación Vecinos de PNVP	471 1268 y 701 1250	
Gonzalo González Ramírez	Director PNVP y Técnico forestal	Unidad Forestal	Municipalidad San Vicente Pacaya		
José Luis Aceituno	Concejales Medio Ambiente		Municipalidad San Vicente Pacaya	504 3992 y 633 5430 219 1401	
María Elena Molina			TNC	367 0480	
Brenda García	Coordinadora	Conservación de RRNN	PROCUCH	764 4539 y 40	