

Payment of the
Environmental Services of
Temperate and Tropical
Forests to *Ejidors* and
Comunidades in high
poverty areas

INE 2002

A stylized silhouette of a mountain range in shades of brown and tan, positioned at the bottom of the slide against a teal-to-blue gradient background.

The main cause of deforestation is land use change towards agriculture and pastures

The land use decision depends on:

Market signals (prices of inputs and products)

Short-term horizon forced by poverty

Higher organization costs in community forestry

Market failures

The market does not pay for the environmental services provided by forests:

Watershed and aquifer protection.

Biodiversity Conservation

Carbon sequestration

Land use changes

Control vs. Incentives

- In Mexico, the prohibition of land use changes has been largely ineffective, costly and, where strongly enforced, it has resulted in foregone income opportunities for families living in poverty.
- The areas where we observe conservation either have no profitable alternative use or have successful community-based timber operations.

Increasing profitability vs. agriculture and cattle grazing

Elements of the strategy:

1. Neutralize subsidies
 - Apply VAT to agrochemicals
 - Eliminate agricultural bias in *Procampo*
2. Continue strategic support to community forestry firms, i.e. *Prodefor*, *Procymaf*
3. **Payment for environmental services of forests to *Ejidors* & *Comunidades***

A program to pay for environmental services

Basic questions:

1. Target resources and population
2. Instruments for payments
3. How much to pay
4. Sources of funding

Instruments

- Long term:
 - Develop markets and other mechanisms to link beneficiaries and forest communities.
- Short term:
 - Government direct payments to communities through contracts and agreements.

Pilot projects

2002-2003

1. Disaster prevention fund, targeting high slope forested areas. (2002-2003)
2. Water recharge areas in Lerma-Chapala watershed.

2003

3. Watershed protection in overdrafted aquifer regions
4. National Forestry Fund & carbon sinks registry

To whom?

Priority population and Forests

- Priority watersheds (“availability” zones 1 to 6, and over-drafted aquifers)
- Temperate and Tropical forests in good conservation state (National Forest Inventory 2000)
- Conservation Priority regions (CONABIO)
- Land titling program finished (SRA)
- High marginality areas (CONAPO)

Overlapping criteria to get our priorities

1. Overlap priority conservation areas, forest inventory, selecting areas of continuous forests.
2. Marginality index at the locality level, spatial distribution of values.

Temperate and Tropical Forests

Forest Assessment 2000

Pure & associated classes

Conservation priority terrestrial regions CONABIO

Forests in conservation priority areas

High poverty areas (Municipal level)

High poverty areas

(locality level)

Fuente: CONAPO

Forests, CPA & high marginality areas

Social ownership: Ejidos and Comunidades

Fuente: Registro Agrario Nacional

Ejidos and Comunidades in priority conservation forests

- El resultado fue de 1495 ejidos

- B. California Sur (2)
- Chihuahua (87),
- Coahuila (2),
- Durango (59),
- Guanajuato (2),
- Hidalgo (19),
- Michoacán (41),
- Morelos (2),
- Nuevo León (23),
- Puebla (36),
- Sinaloa (42),
- Tabasco (1),
- Tlaxcala (4),
- San Luis P. (32),
- Zacatecas (5).
- Campeche (90)
- Chiapas (384),
- Colima (5),
- Guerrero (69),
- México (25),
- Jalisco (61),
- Nayarit (14),
- Quintana Roo (98),
- Oaxaca (208),
- Queretaro (33),
- Sonora (9),
- Tamaulipas (74),
- Yucatán (3),
- Veracruz (65)

Priority regions (biodiversity conservation)

Governance, opportunity costs and cooperation on common resource management 1997 WB-Berkeley survey

Size of payments

Max: Value of services

Min: Opportunity costs for forested areas

