

Tel. direct: +41 22 917 8944
Fax direct: +41 22 9178027
E-mail : yemi.katerere@un-redd.org

In reply please
refer to: YK/ra –BOL 2-2012 - ENG

Mr.
Dr. Felipe Quispe Quenta
Minister of Environment and Water
Plurinational State of Bolivia

Geneva, April 11, 2012

Dear Minister,

In response to your letter **MMAyA / OFFICE No. 327/2012**, delivered by the Bolivian delegate to the Secretariat on 25 March 2012 during the eighth UN-REDD Policy Board meeting in Asunción, we would like to inform you that the letter was read and subsequently discussed by the Board. After hearing the explanation given by the Bolivian delegate, including his invitation to the Board to visit Bolivia, the Policy Board took the following decision:

“The Board took note of Bolivia’s request to create an addendum to reallocate financial resources of the Bolivian National Programme towards the elaboration and implementation of a mechanism for the holistic and sustainable management of forests and recommends:

- a. A high level mission to Bolivia be urgently undertaken, with the participation of representatives of the Policy Board and the UN-REDD Secretariat, with the objective of discussing proposed revision to the National Programme.
- b. The mission will report back to the Board inter-sessionally on whether the proposed changes are within the boundaries of the UN-REDD Programme. The Policy Board will decide inter-sessionally whether or not to invite Bolivia to submit a revised National Programme at the ninth Policy Board meeting.
- c. In case a revised National Programme Document is submitted, it should meet all requirements for National Programmes submitted to the Policy Board for funding requests.”

.../2

In response to the decision taken during the eight Policy Board meeting in Asunción, the UN-REDD Programme is proposing a high-level mission composed of representatives of FAO (in representation of a UN-REDD agencies), Denmark (in representation of donors), Colombia (in representation of a UN-REDD Country), IPAM (representative of Civil Society) and COICA (representative of Indigenous Peoples), and Secretariat staff . We would like to propose that the mission be carried out either by the **week of April 30 –May 4**. Please confirm your acceptance and availability for these dates soonest but no later than **April 16**.

In preparation for the high level mission, we kindly ask you to prepare an analysis on how Bolivia's mechanism replacing REDD could fit into the REDD Readiness Preparation activities financed by UN-REDD, based on components 1 to 4 of the REDD Readiness Preparation Proposal (RPP) which is the harmonized template jointly used by the UN-REDD programme and the Forest Carbon Partnership Facility (available at <http://www.forestcarbonpartnership.org/fcp/>). Please note that the PB is not requesting a reformulated RPP at this stage.

Considering that Bolivia's National Programme was approved in March 2010 and it has not advanced in its implementation, and that the UN-REDD Programme has received requests for support for REDD+ readiness from 28 countries in addition to the 14 countries already receiving support, the UN-REDD Programme considers the situation regarding Bolivia's National Programme an urgent issue to be clarified and resolved. Once we have a confirmation from your side on the proposed mission and the dates we will share with your team the terms of reference and start the logistics and arrangements.

In view of the foregoing, we request the activities of the National Programme and any financial commitments are suspended until we officially communicate the decision of the Policy Board to the Government of Bolivia.

Sincerely,

Yemi Katerere
Head
UN-REDD Programme Secretariat

c.c. UN Resident Coordinator/UNDP Resident Representative
FAO Country Representative
UNEP Regional Director

Tel. direct: +41 22 917 8944
Fax direct: +41 22 9178027
E-mail : yemi.katerere@un-redd.org

In reply please
refer to: YK/ra –BOL 2–2012 - ESP

Señor
Dr. Felipe Quispe Quenta
Ministro de Medio Ambiente y Agua
Estado Plurinacional de Bolivia

Ginebra, 11 de Abril de 2012

Estimado Ministro,

En respuesta a su Nota **MMAyA/DESPACHO N° 327/2012**, entregada a la Secretaría por el delegado oficial de Bolivia, el día 25 de marzo durante la octava reunión de la Junta Normativa, le comunicamos que dicha nota fue leída y discutida durante la reunión de la Junta. Después de escuchar la explicación del delegado de Bolivia, incluyendo su invitación para realizar una visita a su país, la Junta Normativa decidió lo siguiente:

“Se tomó nota del requerimiento de Bolivia sobre una adenda para re-direccionar los fondos del Programa ONU-REDD para la elaboración e implementación del Mecanismo para el Manejo Integral y Sustentable de los Bosques, y se recomienda:

1. Que se lleve a cabo con carácter de urgencia una misión de alto nivel con la participación de representantes de la Junta Normativa y la Secretaria del Programa ONU-REDD, con el objetivo de discutir la revisión del Programa Nacional propuesta por Bolivia.
2. La misión enviará su reporte a la Junta Normativa indicando si los cambios propuestos se enmarcan dentro del mandato del Programa ONU-REDD y si existen condiciones para la implementación, para que la Junta Normativa decida inter-sesionalmente si se invitará o no a Bolivia a presentar un Programa Nacional revisado durante la novena reunión de la Junta Normativa.
3. En el caso que requiera la presentación de un Programa Nacional revisado, éste deberá cumplir con todos los requerimientos para los Programas Nacionales presentados a la Junta Normativa para su financiación. “

.../2

En respuesta a esta decisión adoptada durante la octava reunión de la Junta Normativa en Asunción, el Programa inició las gestiones para organizar la misión de alto nivel conformada por representantes de FAO (representante de las Agencias de la ONU), Dinamarca (representante de los donantes), Colombia (representante de los países asociados a ONU-REDD), IPAM (representante de la Sociedad Civil), COICA (representante de Pueblos Indígenas), y la Secretaría del Programa. Proponemos que la misión se lleve a cabo a **la semana del 30 de Abril al 4 de Mayo**. Por favor confirme su respuesta y disponibilidad para estas fechas el **16 de Abril** a más tardar.

Como preparación para la misión de alto nivel, les pedimos atentamente que preparen un análisis de cómo el mecanismo sustitutivo de REDD propuesto por Bolivia se enmarcaría en las actividades de preparación de REDD+ financiadas por ONU-REDD, en base a los componentes 1 y 4 del Plan de Preparación de REDD (RPP) que es el formato armonizado utilizado por el Programa ONU-REDD y el Fondo Cooperativo de Carbono Forestal (disponible en <http://www.forestcarbonpartnership.org/fcp/>). Por favor tome en cuenta que la Junta Normativa no está solicitando un RPP reformulado en esta etapa.

Considerando que el Programa Nacional de Bolivia fue aprobado en Marzo del 2010 y aún no ha avanzado en su implementación y que hemos recibido solicitudes de apoyo para preparación de REDD+ parte de 28 países adicionales a los 14 que ya están recibiendo apoyo, consideramos urgente clarificar y definir la situación del Programa Nacional de Bolivia.

Por último, y en vista de lo anterior, solicitamos que se suspendan las actividades del Programa así como cualquier compromiso financiero asociado hasta que comuniquemos oficialmente la decisión de la Junta Normativa al Gobierno de Bolivia.

Atentamente,

Yemi Katerere
Jefe de la Secretaria
Programa ONU-REDD

C.c. Coordinadora Residente de las Naciones Unidas en Bolivia- y Representante de PNUD
Representante de la FAO en Bolivia
Directora Regional de PNUMA Latino América

