[image: image1.png]

[image: image2.jpg]CID/@
_Z

- 9 -

OEA/Ser.W

CIDI/doc.38/13

6 May 2013

Original: Spanish

STATUTES OF THE INTER-AMERICAN COUNCIL

FOR INTEGRAL DEVELOPMENT

(Agreed upon at the 26th regular meeting, held on April 30, 2013)

CHAPTER I

NATURE AND PURPOSE
Article 1.
Nature

The Inter-American Council for Integral Development (CIDI) is an organ of the Organization of American States (OAS) that reports directly to the General Assembly and has decision-making power in matters of partnership for integral development. It is also a forum for inter-American dialogue on issues of hemispheric interest related to such matters.

Article 2.
Purpose

The purpose of CIDI is to promote partnership for development among the member states of the OAS for the furtherance of their integral development and, in particular, to help eliminate poverty. It achieves its objectives through the implementation of the Strategic Plan for Integral Development.

CHAPTER II

FUNCTIONS AND POWERS

Article 3.
Functions and Powers of CIDI

CIDI shall have the following functions and powers:

a. To formulate and recommend the Strategic Plan to the General Assembly;

b. To formulate proposals for strengthening inter-American dialogue on integral development;

c. To promote, coordinate and oversee execution of the Strategic Plan;

d. To convene regular meetings of the Council at the ministerial or equivalent level; regular monthly meetings; special meetings; and sectoral or specialized meetings;
e. To propose to the General Assembly the holding of specialized conferences in their respective areas of competence to deal with special technical matters or to develop specific aspects of inter-American cooperation; to convene them in urgent cases, in accordance with the provisions of resolution AG/RES. 85 (O/72); and to coordinate, when appropriate, the holding of these specialized conferences in the framework of specialized or sectoral meetings of CIDI;

f. To promote cooperative relations with the corresponding United Nations agencies and with other national and international bodies, particularly as regards coordination of inter-American technical cooperation programs;

g. To adopt the policies and general guidelines which the Management Board of the Inter-American Agency for Cooperation and Development (IACD) and the Executive Secretariat for Integral Development (SEDI) should follow in carrying out the cooperation activities of the IACD.

h. To convene high-level meetings and seminars to study problems related to development and identify efforts that could be undertaken in the CIDI framework, including those resulting from the application of Article 37 of the Charter of the Organization of American States;

i. To periodically evaluate the execution of cooperation activities with a view to adopting decisions it finds appropriate for their improvement and for the most efficient use of funds, and report to the General Assembly;

j. To coordinate and organize the activities of the subsidiary bodies of CIDI;

k. To establish mechanisms for consultation and dialogue between CIDI’s regular and special meetings and the inter-American committees;

l. To receive, analyze, and take action on the reports and recommendations of its subsidiary bodies, as well as on the reports of other organs entrusted with the execution of CIDI projects;

m. To elect the members of the Management Board of the IACD;

n. To adopt criteria for the allocation of additional resources mobilized by the IACD for which the donor has not specified purposes and limitations;

o. To approve the Rules of Procedure of the Management Board of the IACD and amendments thereto;

p. To approve guidelines, policies, and priorities, on its own initiative or as recommended by the IACD, for the preparation, adoption, and execution of the program budget of the IACD;
q. To consider and, as appropriate, approve the annual budget of the IACD proposed by the Management Board;
r. To participate in the preparation of the program-budget of the Organization in the area of cooperation;

s. To instruct the General Secretariat and SEDI regarding the execution of tasks and support activities for the fulfillment of the mandates and functions assigned to CIDI;

t. To approve or refer to other organs, as appropriate, proposals from the IACD for amending the rules and regulations relating to the personnel, budget, operations, and administration of the IACD;

u. To authorize special budgetary appropriations from the Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI) to address unforeseen situations or activities, and identify the source of the necessary resources, in accordance with Article 96 of the General Standards to Govern the Operations of the General Secretariat; and

v. To fulfill, in addition to the functions established by these Statutes, such other functions as may be entrusted to it by the Charter of the Organization of American States and other inter-American instruments, the General Assembly, and the Meeting of Consultation of Ministers of Foreign Affairs, as envisaged at in its Article 70, and to make recommendations in its area of authority.

CHAPTER III

STRUCTURE
Article 4.
Composition of CIDI, Representation and Meetings:

CIDI is composed of all the OAS member states, whose delegates shall represent them at the CIDI meetings envisaged in Article 96 of the Charter and Articles 19 to 21 of these Statutes.
Article 5.
Subsidiary Bodies of CIDI

CIDI shall have the following subsidiary bodies:

a. Inter-American Agency for Cooperation and Development;

b.
Nonpermanent specialized committees (CENPES);

c.
Inter-American committees;

d. Permanent committees of CIDI; and

e. Other subsidiary bodies and agencies created by the Council.

Article 6.
Inter-American Agency for Cooperation and Development (IACD)

The IACD is the subsidiary body of CIDI created to promote, coordinate, manage, and facilitate the planning and execution of programs, projects, and activities within the scope of the OAS Charter and, in particular, the framework of the Strategic Plan for Partnership for Integral Development of CIDI. The IACD is composed of its Management Board and SEDI.
Article 7.
Functions of the IACD

The specific functions of the IACD, its Management Board, and SEDI are set out in the Statutes of the IACD.

Article 8.
Nonpermanent Specialized Committees (CENPES)

CENPES are technical bodies which support CIDI in dealing with specialized matters or in developing specific aspects of inter-American cooperation in the priority cooperation areas approved by the General Assembly. They shall be established by CIDI for a duration decided upon at the time of their creation and shall not exceed the number of said priority areas.
Article 9.
Functions of the CENPES

Within their respective areas of competence, CENPES shall have the following functions:

a.
To assist CIDI in the formulation of sectoral policies and programs of the Strategic Plan;

b. To coordinate and examine proposals for cooperation programs, projects and activities to be financed by FEMCIDI and submit them with their recommendations to SEDI for consideration by the IACD Management Board;

c. To periodically study the execution of cooperation activities and their results, and present to the IACD Management Board recommendations that they consider pertinent;

d. To support, within their areas of competence, the preparation of meetings of CIDI and the IACD; and

e. To fulfill the specific mandates assigned by CIDI and the IACD Management Board, and report to them in that regard.

Article 10.
Composition of the CENPES

Each nonpermanent specialized committee shall consist of no more than seven specialists of recognized competence in their area of specialization, who shall be elected by CIDI from among the candidates proposed by the member states for a period established at the time of election. No committee shall have more than one specialist of the same nationality. Each committee shall elect its chair.

Article 11.
Ad Hoc Coordinating Committee of the CENPES

The chairs of nonpermanent specialized committees will comprise an ad-hoc committee to coordinate sectoral cooperation activities in an integral manner and contribute to the preparation of CIDI meetings, in which they shall participate in an advisory capacity, upon request.

Article 12.
Inter-American Committees of CIDI

CIDI may establish, with the approval of two thirds of the member states, inter-American committees related to the priority areas of the Strategic Plan. CIDI shall define in each case the nature, purpose, structure, and operation of the committees that it establishes.
Article 13.
Purpose of Inter-American Committees

The purpose of inter-American committees shall be to lend continuity to sectoral dialogue on partnership for development in a given sector, follow up on mandates agreed at the ministerial level, and identify multilateral cooperation initiatives.

Article 14.
Composition of Inter-American Committees

Inter-American committees shall comprise sectoral authorities at the policy-making and technical levels, accredited by the government of each member state.

Article 15.
Functions of Inter-American Committees

In their areas of competence, the inter-American committees shall have, inter alia, the following functions, as appropriate:

a. To propose and promote partnership-for-development policies;

b. To support the preparation and follow-up of specialized or sectoral meetings at the ministerial or equivalent level;

c. To contribute to the preparation and implementation of inter-American partnership-for-development programs;

d. To formulate guidelines for drafting and presenting proposals for partnership-for-development projects and activities, in keeping with the Strategic Plan for Partnership for Development, the Statutes of FEMCIDI, the specific inter-American program, and other pertinent documents;

e. Define and implement strategies for attracting and mobilizing additional resources to finance partnership-for-development programs, projects, and activities; and

f. Carry out other functions that are consistent with their objectives, as well as those assigned to them by the General Assembly or CIDI.

Article 16. CIDI may create such permanent committees as it deems necessary to facilitate its work. Permanent committees shall be governed by the Rules of Procedure for Regular and Special Meetings of CIDI.

Article 17.
Other Subsidiary Bodies and Agencies of CIDI

The nature, purpose, structure, and workings of the subsidiary bodies and agencies that CIDI creates shall be determined by the Council itself.

Article 18.
Functions and Responsibilities of the Executive Secretariat for Integral Development (SEDI)

SEDI shall have the functions and responsibilities established in the IACD Statutes. In addition, SEDI shall:
a. Support CIDI and its bodies in managing and coordinating the participation of other inter-American and international entities, as well as of cooperation agencies of member and permanent observer states, in cooperation activities;

b. Coordinate, through mechanisms established by the Secretary General, the cooperation activities that the Organization carries out through all its areas; and

c. Be accountable to CIDI and the IACD Management Board for the execution and coordination of cooperation activities supported by the OAS within the CIDI framework, for the use of resources allocated by member states for their execution, and for their progress and results.
CHAPTER IV

FUNCTIONING

Article 19.
Regular Meetings of CIDI

In the exercise of the functions established in Article 3 of these Statutes, CIDI shall hold regular meetings as needed, at least once a month, preferably on the last Tuesday of each month. The accredited permanent representative of each member state shall serve as the principal representative of that state at regular meetings of CIDI, and each state may designate such alternate representatives or advisors as it deems necessary to represent it at such meetings.
Article 20.
Sectoral and Specialized Meetings of CIDI

CIDI may hold sectoral and specialized meetings at the ministerial or equivalent level. Each member state shall appoint a head of delegation and such alternate delegates and advisors as it considers necessary to represent it at such meetings. Sectoral and specialized meetings may:

a. Make recommendations concerning hemispheric policies;

b. Promote initiatives to develop and strengthen fora for hemispheric dialogue;

c. Recommend the development of specialized, sectoral and intersectoral inter-American programs which could be included in the Strategic Plan;

d. Recommend the establishment of nonpermanent specialized committees (CENPES) and other subsidiary bodies and agencies of CIDI to address specialized topics within the priorities and areas of competence of CIDI. The competence, operation, and membership of CENPES and other subsidiary bodies and agencies that may be established shall be specified by the corresponding sectoral or specialized meetings;
e. Periodically examine the execution of cooperation activities, evaluate their results, and make such recommendations as they see fit; and

f. Adopt the measures necessary to ensure their smooth operation and the follow-up on their decisions.

Article 21.
Special Meetings of CIDI

CIDI may hold special meetings in addition to its regular monthly meetings to consider specific issues or for those cases envisaged in Article 37 of the Charter. The principal representative of a member state for CIDI’s regular meetings shall also serve as the principal representative of that state at special meetings unless, in the case of a special meeting held at the ministerial level, that member state accredits another head of delegation to take their place for that meeting.
Article 22.
Election of the Officers of CIDI

The officers of CIDI shall be elected in accordance with the Rules of Procedure for Regular and Special Meetings of CIDI or with the Rules of Procedure for Sectoral and Specialized Meetings of Ministers and High Authorities in the Framework of CIDI, as appropriate.
Article 23.
Quorum

The presence of a simple majority of the member state representatives shall constitute a quorum for meetings of the Council.

Article 24.
Voting

Each member state has the right to one vote. The decisions of CIDI that are adopted by voting shall require a majority vote of its members, except as otherwise provided in the Charter, other inter-American instruments, or these Statutes. Budgetary decisions shall require the approval of two thirds of the member states. Procedural decisions shall require the majority established in the Rules of Procedure.

Article 25.
Committees

CIDI may establish such committees and working groups as it deems necessary to facilitate its work, in accordance with its Rules of Procedure.
CHAPTER V

STRATEGIC PLAN
Article 26.
Content and Structure of the Strategic Plan

The Strategic Plan shall coordinate the policies, programs, and courses of action in the area of partnership for integral development, in keeping with the general policy and priorities for cooperation adopted by the General Assembly. It shall be structured around the inter-American cooperation programs. The Strategic Plan shall have a four-year planning period, subject to adjustment when the General Assembly considers it appropriate.
Article 27.
Inter-American Cooperation Programs

The purpose of the inter-American cooperation programs shall be to facilitate inter-American dialogue on integral development, strengthen national programs, and promote cooperation, with an emphasis on multinational activities that take into account the participation of relatively less-developed countries. The inter-American cooperation programs shall include the purposes, goals, strategies, approaches, and spheres of action, as well as guidelines and mechanisms for their evaluation. Projects and other cooperation activities shall be framed within these programs.
CHAPTER VI

FINANCING
Article 28.
Financial and Budgetary Provisions Applicable to CIDI

With regard to financial and budgetary provisions, CIDI:

a. Shall formulate guidelines to the General Secretariat, in accordance with Articles 95(b) and 112(c) of the Charter and the corresponding articles of the General Standards to Govern the Operations of the General Secretariat, for preparing the program budget in matters of cooperation, on the basis of the Strategic Plan. In addition, it shall define the means, forms and sources of financing of the programs approved by the member states;

b. Shall have a chapter in the program-budget of the Organization, as well as a FEMCIDI, whose functions shall be governed by its own Statutes;

c. Shall, in its regular meetings, establish the rules governing its financing mechanisms and receive from member states pledges of voluntary contributions to FEMCIDI, with an indication, as appropriate, of the respective sub-accounts;

d. May, in its sectoral or specialized meetings, formulate proposals for encouraging and facilitating contributions of financial, technical, and other resources from public and private institutions of member states and permanent observer states, as well as from international organizations, to support the development of inter-American programs in their respective sectors; and

e. Shall evaluate compliance with the program budget guidelines that it has established.

Article 29.
Financing for the Participation of Members of CENPES

The program budget for cooperation shall include the necessary provisions for contributions, when required, to cover the cost of participation by members of CENPES in the meetings that are held.

CHAPTER VII

GENERAL PROVISIONS
Article 30.
Rules of Procedure of CIDI and Its Bodies

CIDI shall adopt its own rules of procedure, those of its inter-American committees, and those of its other subsidiary bodies and agencies.

Article 31.
Amendments to the Statutes

CIDI shall propose such amendments as it considers appropriate to the General Assembly. Any amendment to these Statutes shall be approved by the General Assembly.

Article 32.
Special Committee on Trade

The Special Committee on Trade (CEC) shall be incorporated in the framework of CIDI as a special committee, whose mandate, membership, and structure shall be determined by the instruments that govern it.

� FILENAME * MERGEFORMAT �CIDI04047E04�

