[image: image1.png]

[image: image2.jpg]CID/@
_Z

PAGE
- 2 -

OEA/Ser.W

CIDI/doc. 60/13

4 junio 2013

Original: español
REGLAMENTO DE LA COMISIÓN INTERAMERICANA DE TURISMO (CITUR)

(Acordado durante la XXVI reunión ordinaria celebrada el 30 de abril de 2013)
REGLAMENTO DE LA COMISIÓN INTERAMERICANA DE TURISMO (CITUR)

(Acordado durante la XXVI reunión ordinaria celebrada el 30 de abril de 2013)

I. NATURALEZA Y FINALIDAD

Artículo 1. La Comisión Interamericana de Turismo (en adelante denominada “CITUR”) es una comisión del Consejo Interamericano para el Desarrollo Integral (CIDI), establecida conforme al artículo 17 del Estatuto del Consejo Interamericano para el Desarrollo Integral (CIDI) y el artículo 77 de la Carta de la Organización de los Estados Americanos.
La Comisión tiene como finalidad:

a) coordinar la implementación del diálogo ministerial interamericano en materia de turismo, y dar seguimiento a los mandatos de las Cumbres de las Américas y los acuerdos alcanzados en los Congresos Interamericanos de Ministros y Altas Autoridades de Turismo, por el CIDI, y por la Asamblea General;

b) identificar iniciativas multilaterales; y

c) contribuir a la ejecución de políticas de la OEA en materia de cooperación solidaria para el desarrollo sostenible del turismo.

II. COMPOSICIÓN Y FUNCIONES

Artículo 2. La CITUR estará integrada por las autoridades nacionales pertinentes y los funcionarios técnicos acreditados por el gobierno de cada Estado Miembro.

Artículo 3. La CITUR tendrá las siguientes funciones:

a. Proponer y promover políticas de cooperación solidaria para el desarrollo en materia de turismo conforme a las directrices emanadas de las Cumbres de las Américas, de la Asamblea General, del CIDI, y de los Congresos Interamericanos de Ministros y Altas Autoridades de Turismo;

b. Apoyar la preparación y seguimiento de los Congresos Interamericanos de Ministros y Altas Autoridades de Turismo, y de las reuniones especializadas o sectoriales a nivel ministerial o su equivalente en el área de turismo;

c. Formular los lineamientos para la elaboración y presentación de propuestas de programas, proyectos y actividades de cooperación solidaria en concordancia con el Plan Estratégico de Cooperación Solidaria, el Estatuto del Fondo Especial Multilateral del Consejo Interamericano para el Desarrollo Integral (FEMCIDI), y otros instrumentos relevantes;

d. Considerar y aprobar estrategias de captación y movilización de recursos para financiar programas, proyectos y actividades de cooperación solidaria, en materia de turismo a partir de las propuestas elaboradas por los Estados Miembros y con la colaboración de la Secretaría General de la OEA;
e. Realizar otras funciones acordes con sus objetivos, así como las que le asignen la Asamblea General o el CIDI.
III. AUTORIDADES DE LA COMISIÓN

Presidencia y vicepresidencias

Artículo 4. La CITUR elegirá un presidente y dos vicepresidentes que ejercerán sus cargos por dos años, y en caso que la CITUR no se reúna en este período, hasta la próxima reunión ordinaria. La elección se hará por el voto afirmativo de la mayoría de los Estados Miembros.

Suplencia de la presidencia

Artículo 5. En caso de impedimento temporal o permanente de la presidencia, la sustituirá la primera vicepresidencia con las mismas atribuciones y deberes y, en su ausencia, la segunda vicepresidencia.

Artículo 6. En caso de que la presidencia y las dos vicepresidencias estén ausentes, ejercerá temporalmente la presidencia de la CITUR el titular del Estado Miembro que corresponda, según el orden de precedencia establecido en el artículo 16.

Atribuciones de la presidencia

Artículo 7. La presidencia convocará a las sesiones plenarias; fijará el orden del día de las mismas; abrirá y levantará las sesiones plenarias; dirigirá los debates; concederá el uso de la palabra a las delegaciones en el orden que lo soliciten; someterá a votación los puntos en discusión y anunciará los resultados; decidirá las cuestiones de orden conforme a lo dispuesto en el artículo 31; instalará las comisiones; presentará un informe de las actividades de la CITUR durante su gestión en la siguiente reunión ordinaria; desempeñará cualquier otra responsabilidad que la CITUR le confiera; y, en general, cumplirá y hará cumplir las disposiciones del presente Reglamento.

Artículo 8. La presidencia y las demás autoridades de la CITUR en coordinación con la troika, conformada por los Presidentes pasado, presente y futuro del Congreso Interamericano de Ministros y Altas Autoridades de Turismo, mantendrán relaciones de trabajo continuas con la Secretaría General de la Organización, para los efectos de coordinación y enlace, así como para la mejor ejecución de las distintas tareas de la CITUR. La presidencia de la CITUR enviará copias de toda la correspondencia oficial a la Secretaría General de la Organización, así como a las Misiones Permanentes.

IV. SECRETARÍA

Artículo 9. La Secretaría General de la Organización apoyará a las autoridades de la CITUR en el ejercicio de sus funciones y prestará servicios de secretaría a la CITUR, de acuerdo con los recursos asignados en el programa-presupuesto de la Organización y otros recursos.
La Secretaría General llevará la memoria institucional de los trabajos de la CITUR e informará sobre los mismos regularmente a las delegaciones de los Estados Miembros ante la Organización.

Artículo 10. La Secretaria General deberá elaborar un plan de trabajo de captación y movilización de recursos, con base en las propuestas de los Estados Miembros de conformidad con el articulo 3 (d), y de la Junta Directiva de la Agencia Interamericana para la Cooperación y el Desarrollo (JD/AICD), cuando corresponda, para financiar programas, proyectos y actividades de cooperación solidaria en materia de turismo, que deberá ser presentado cada vez que un nuevo Presidente de la CITUR asuma sus funciones.
V. REUNIONES

Reuniones ordinarias y extraordinarias

Artículo 11. La CITUR podrá celebrar una reunión ordinaria cada dos años en cualquiera de los Estados Miembros. Para ese efecto, la presidencia de la CITUR comunicará a la presidencia del CIDI el lugar y fecha acordados para la reunión, a fin de que el CIDI resuelva su convocatoria.

La CITUR celebrará reuniones extraordinarias cuando lo resuelva la Asamblea General o el CIDI, o cuando lo decida la propia CITUR por el voto afirmativo de dos terceras partes de sus miembros. En este último caso, la CITUR aportará el total de recursos para su financiamiento e informará al CIDI sobre su decisión de celebrar una reunión extraordinaria y sobre su temario.
Temario

Artículo 12. La presidencia y las vicepresidencias de la CITUR prepararán un anteproyecto de temario para cada reunión ordinaria de la CITUR y lo presentarán a la consideración del CIDI, por lo menos dos meses antes de la inauguración de la correspondiente reunión. Los Estados Miembros tendrán 30 días consecutivos para enviar sus observaciones a la Presidencia de la CITUR. Con base en las observaciones recibidas, la presidencia y las vicepresidencias redactarán el proyecto final de temario, el cual será informado al CIDI, para su aprobación.

El temario de cada reunión extraordinaria de la CITUR se limitará al asunto o a los asuntos para los que haya sido convocada. El CIDI fijará los procedimientos y plazos para la preparación del temario de las reuniones extraordinarias.

Lugar y fecha de las reuniones

Artículo 13. Las reuniones de la CITUR se realizarán teniendo en cuenta los ofrecimientos hechos por los Estados Miembros, en el lugar y fecha que se acuerde al finalizar la reunión precedente. Cuando no exista ofrecimiento de sede para una reunión 90 días antes de la fecha acordada para su celebración o cuando no pueda celebrarse en el lugar elegido, la CITUR se reunirá en la sede de la Secretaría General. La presidencia consultará con los demás Estados Miembros un posible cambio de fecha, de ser éste necesario.
Envío de la convocatoria

Artículo 14. La Secretaría General enviará a los Estados Miembros las convocatorias a las reuniones, tan pronto el CIDI decida su convocatoria y se encuentren disponibles los fondos suficientes para realizarla. El país que ofreció ser sede de la reunión deberá proporcionar esta información a la Secretaría a más tardar 180 días antes de la fecha propuesta para su celebración.

VI. PARTICIPACIÓN EN LAS REUNIONES Y CREDENCIALES

Delegaciones de los Estados Miembros

Artículo 15. Las delegaciones de los Estados Miembros estarán integradas por representantes, asesores y demás miembros que los gobiernos acrediten. Cada delegación tendrá un representante titular o jefe de delegación, quien podrá delegar sus funciones en cualquier otro de sus miembros.

Precedencia

Artículo 16. El orden de precedencia de las delegaciones para cada reunión de la Comisión se establecerá al inicio de la misma, siguiendo el orden alfabético en español a partir del país que ejerce la presidencia.

Observadores Permanentes

Artículo 17. Los Observadores Permanentes ante la Organización podrán concurrir a las sesiones de la CITUR y de sus subcomisiones. Asimismo, podrán hacer uso de la palabra siempre que la presidencia correspondiente así lo decida.

Órganos y organismos del sistema interamericano

Artículo 18. Los representantes de los órganos y organismos del sistema interamericano podrán concurrir a las sesiones plenarias de la CITUR y a las de sus subcomisiones con derecho a voz.
Miembros Asociados:

Artículo 19 Las entidades administradoras y operadoras de empresas turísticas, las instituciones académicas, científicas, comerciales, de desarrollo, financieras, industriales y otras organizaciones relacionadas con la actividad del sector de turismo que gocen de personalidad jurídica podrán participar en la CITUR como miembros asociados, con la aprobación del Estado Miembro en cuyo territorio la entidad, organización o institución tenga su sede principal o donde se haya constituido. Cada Estado Miembro notificará por escrito al Presidente del CITUR, los nombres de las entidades, organizaciones o instituciones que haya aprobado. Una entidad, organización o institución dejará de ser miembro asociado en caso de que el correspondiente Estado Miembro le retire la aprobación.

Las organizaciones, entidades o instituciones cuya participación como miembros asociados haya sido acordada de acuerdo con el párrafo anterior y que estén al día en el pago de las cuotas de afiliación previstas en el artículo 39 de este Reglamento tienen derecho a participar en las reuniones de las Subcomisiones y Grupo de Trabajo de carácter público de la CITUR con voz pero sin voto. Pueden presentar documentos técnicos y recibir documentos de la CITUR.

La Secretaría General mantendrá un registro de los miembros asociados. En ese registro constarán los datos de las entidades, organizaciones e instituciones que han sido autorizadas por escrito por el país o los países que aprueben su participación.
Otros observadores

Artículo 20. También podrán enviar observadores a las reuniones de la CITUR:

1. Los gobiernos de los Estados Miembros de la Organización de las Naciones Unidas o de los organismos especializados vinculados a ella que hayan expresado interés en asistir, previa autorización del CIDI;

2. Los organismos y entidades interamericanos gubernamentales de carácter regional o subregional, que no estén comprendidos entre los órganos y organismos de la Organización, previa autorización del CIDI;

3. Los organismos especializados vinculados con la Organización de las Naciones Unidas y otros organismos internacionales, cuando su participación en esa calidad esté prevista en acuerdos vigentes celebrados con los órganos pertinentes de la Organización o, a falta de dichos acuerdos, con la previa autorización del CIDI.
4. Las organizaciones de la sociedad civil, las cuales participarán siguiendo las directrices para la participación de las organizaciones de la sociedad civil en las actividades de la OEA establecidas mediante resolución CP/RES. 759 (1217/99) o las resoluciones o directrices que con posterioridad adopte la Asamblea General, el Consejo Permanente o el CIDI para este efecto.

Los observadores a que se refiere el presente artículo podrán hacer uso de la palabra en las reuniones de la CITUR o de sus subcomisiones cuando la presidencia del órgano correspondiente los invite.

A los efectos de este artículo, la Secretaría General cursará las correspondientes comunicaciones.
Invitados especiales

Artículo 21. La Secretaría General elaborará una lista de los organismos y entidades gubernamentales y no gubernamentales nacionales e internacionales que manifiesten interés en concurrir a una reunión de la CITUR, y de las personas de reconocida competencia que se desee invitar. La lista deberá ser sometida a la consideración del CIDI. En todo caso se deberá obtener la anuencia del gobierno del país sede.

Los invitados especiales a que se refiere este artículo podrán hacer uso de la palabra en las reuniones de la CITUR cuando la presidencia de la CITUR los invite.

La petición para asistir como invitados especiales a las reuniones de la CITUR deberá ser presentada a la presidencia de la CITUR, a través de la Secretaría General, con por lo menos 30 días de antelación a la reunión.

A los efectos del presente artículo, la Secretaría General extenderá las invitaciones correspondientes previa aprobación del CIDI.
Credenciales

Artículo 22. Los representantes de los Estados Miembros y los Observadores Permanentes ante la Organización serán acreditados por sus respectivos gobiernos, para cada reunión ordinaria o extraordinaria de la CITUR, mediante comunicación dirigida al Secretario General de la Organización. Asimismo, los representantes de los órganos y organismos interamericanos, miembros asociados, otros observadores e invitados especiales serán acreditados mediante una nota de sus autoridades pertinentes respectivas dirigida al Secretario General.

Con base en las credenciales recibidas y los participantes inscritos, la Secretaría General elaborará una lista de Participantes que pondrá a conocimiento de los Estados Miembros.

CIDI y Secretaría General de la Organización

Artículo 23. El Presidente del CIDI, el Secretario General y el Secretario General Adjunto de la Organización y el Secretario Ejecutivo para el Desarrollo Integral podrán participar con voz pero sin voto en las reuniones de la CITUR y de sus órganos subsidiarios.

VII. SESIONES

Artículo 24. En la primera sesión plenaria de la reunión ordinaria que corresponda, se decidirá la elección de la presidencia y de las dos vicepresidencias.

En la primera sesión plenaria de cada reunión se aprobará el temario de la reunión y se fijará un plazo límite para la presentación de propuestas de resoluciones.
VIII. SUBCOMISIONES Y GRUPOS DE TRABAJO

Comisión de estilo

Artículo 25. En cada reunión deberá establecerse la integración de la comisión de estilo conformada por cuatro delegaciones que representen, respectivamente, cada uno de los idiomas oficiales de la Organización, a menos que los países acuerden celebrar la reunión en menos idiomas.

Artículo 26. La comisión de estilo recibirá las resoluciones y declaraciones acordadas por la CITUR, corregirá los defectos de forma y velará por la concordancia de los textos en los idiomas utilizados en la reunión. Esta comisión se reunirá en la sede de la Organización. De observar defectos de forma que no pudiera corregir, elevará el asunto al CIDI para que decida al respecto.

Otras subcomisiones y grupos de trabajo

Artículo 27. En el transcurso de cada reunión, la CITUR podrá establecer subcomisiones y grupos de trabajo, los cuales elegirán a sus autoridades. Las subcomisiones podrán a su vez establecer los grupos de trabajo que estimen necesarios para el estudio de los temas sometidos a su consideración. Las recomendaciones que adopten o las conclusiones a que lleguen las subcomisiones y los grupos de trabajo serán presentadas a las sesiones plenarias de la CITUR en un informe aprobado por la respectiva subcomisión o grupo de trabajo. Cualquier miembro de una subcomisión o grupo de trabajo podrá pedir que su posición quede registrada en el informe correspondiente. La Comisión en sesión plenaria tomará conocimiento de dichos informes y aprobará las decisiones que corresponda.

Artículo 28. Todas las delegaciones tienen derecho a integrar las subcomisiones y grupos de trabajo de la CITUR que se establezcan. No obstante, para facilitar sus labores, las subcomisiones y grupos de trabajo se instalarán con las delegaciones que hubieren solicitado participar en sus reuniones.

Artículo 29. Los grupos de trabajo podrán continuar su labor durante los períodos entre reuniones de la CITUR.

IX. QUÓRUM, DEBATES, Y VOTACIONES

Artículo 30. La tercera parte de los Estados Miembros de la CITUR constituye quórum para sesionar. Las decisiones se adoptarán por la mayoría de los Estados Miembros. Las decisiones de carácter presupuestario para la CITUR se adoptarán por las dos terceras partes de los Estados Miembros. Las subcomisiones y los grupos de trabajo podrán sesionar y adoptar recomendaciones con el quórum de la tercera parte de las delegaciones que las integran.
Artículo 31. Se aplicarán las reglas correspondientes del Reglamento del CIDI para cuestiones procesales durante el debate y las votaciones, entre otros: el retiro de propuestas; cuestiones de orden; suspensión del debate; suspensión y levantamiento de la cesión; cierre del debate, el orden de las mociones de procedimiento; la reconsideración de decisiones; votaciones; el procedimiento de votación; la votación de propuestas; la votación de enmiendas; votación por partes; y explicación de voto.
X. ACTAS Y OTROS DOCUMENTOS

Actas y resúmenes de las sesiones

Artículo 32. La Secretaría preparará actas de las sesiones plenarias, que serán distribuidas tan pronto como sea posible. Asimismo, preparará resúmenes de las sesiones de las subcomisiones y, sí así se le solicitara, de los grupos de trabajo.

Artículo 33. Durante las sesiones de las subcomisiones, las delegaciones podrán hacer constar en el resumen de la sesión correspondiente las opiniones emitidas por éstas en esa sesión y solicitar la incorporación de cualquier declaración como anexo.

No se levantarán actas de los debates de las sesiones privadas de la CITUR, ni resúmenes de las sesiones privadas de las subcomisiones, pero la Secretaría dejará constancia de las delegaciones presentes en esas sesiones y de las decisiones tomadas en ellas.

Documentos finales de las reuniones

Artículo 34. Las resoluciones, recomendaciones u otros acuerdos que se adopten en las reuniones de la CITUR, así como cualquier otra documentación relevante que haya sido distribuida en la reunión, se incluirán en un informe final que la CITUR presentará al CIDI, a través del CIDI.

XI. ASPECTOS FINANCIEROS

Artículo 35. Cada Estado Miembro sufragará la participación de sus respectivas delegaciones en las reuniones de cualquier órgano de la CITUR.

Artículo 36. La Organización contribuirá financieramente para la celebración de las reuniones de la CITUR, de acuerdo con los recursos asignados para ese propósito en el programa-presupuesto de la Organización. Las actividades de la CITUR cuyo financiamiento no esté previsto en el programa-presupuesto de la Organización serán financiadas por la propia CITUR.

Artículo 37. Las resoluciones en que se convoquen las reuniones de la CITUR indicarán la fuente de financiamiento que se utilizará para sufragar los gastos de la reunión.

Artículo 38. La CITUR podrá solicitar a la Secretaría General el establecimiento de fondos específicos, de acuerdo con lo previsto en el artículo 74 de las Normas Generales para el Funcionamiento de la Secretaría General y el artículo 24 del Estatuto del FEMCIDI, constituidos por las contribuciones voluntarias que hagan los gobiernos de los Estados Miembros, los Observadores Permanentes ante la OEA y otros Estados Miembros de las Naciones Unidas, así como de los miembros asociados de la CITUR, entidades públicas o privadas, nacionales o internacionales y otros donantes, con el propósito de financiar las actividades de la CITUR. Los intereses que devenguen los recursos de esos Fondos se considerarán como ingresos y se acreditarán a los mismos.

Artículo 39.
Los miembros asociados deberán contribuir sus cuotas de afiliación en la forma y montos que determine la CITUR. Los fondos provenientes de las cuotas de afiliación de los miembros asociados deberán depositarse en un fondo específico y serán administrados de acuerdo con las Normas Generales para el Funcionamiento de la Secretaria General y conformidad con lineamientos sobre el uso del fondo adoptados por la CITUR.

XII. MODIFICACION DEL REGLAMENTO

Artículo 40. Este Reglamento podrá ser modificado por el CIDI, por iniciativa propia o a solicitud de la CITUR.

Artículo 41. Las cuestiones de procedimiento no previstas en el presente Reglamento serán resueltas por la misma CITUR.

� FILENAME * MERGEFORMAT �CIDRP00401S01�

PAGE

