
[bookmark: OLE_LINK1][bookmark: _GoBack][image: J:\CC98\COMMON\COPs\COP12\COP12 logos\COP12-logo-en_small.jpg]12ª Reunión de la Conferencia de las Partes en la Convención sobre los Humedales (Ramsar, Irán, 1971)
[image: J:\CC98\COMMON\COPs\COP12\COP12 logos\COP12-logo-en_small.jpg]
Punta del Este, Uruguay, 1 al 9 de junio de 2015

Resolución XII.4

Responsabilidades, funciones y composición del Comité Permanente y clasificación de los países por regiones en el marco de la Convención de Ramsar

1. RECONOCIENDO el valor de mantener bajo revisión periódica las disposiciones de la Resolución XI.19 (2012) a fin de garantizar que la labor del Comité Permanente continúe llevándose a cabo del modo más eficaz y rentable posible;

2. RECORDANDO que mediante la Resolución IX.24 (2005) se creó un Grupo de Trabajo Administrativo dependiente del Comité Permanente y la Conferencia de las Partes y que mediante la Resolución X.4 (2008) también se creó un Comité de Transición del Grupo de Trabajo Administrativo;

3. RECONOCIENDO que hay aspectos de la labor de esos grupos que también están contemplados en las funciones y responsabilidades del propio Comité Permanente;

4. CONSCIENTE de que en el período entre reuniones de la COP la labor de supervisión de la Secretaría que lleva a cabo el Comité Permanente actualmente está realizada en su nombre entre reunión y reunión de este por su Equipo Ejecutivo (Presidente y Vicepresidente y Presidente del Subgrupo de Finanzas) junto con el Secretario General; y

5. EXPRESANDO SU AGRADECIMIENTO a los miembros del Grupo de Trabajo Administrativo por su trabajo;

LA CONFERENCIA DE LAS PARTES CONTRATANTES

6. EXPRESA su agradecimiento al Presidente entrante y a los miembros del Comité Permanente por su apoyo y por su voluntad de asumir la responsabilidad de dirigir las actividades y la aplicación de la Convención durante el próximo trienio;

7. SOLICITA al Comité Permanente que preste una atención especial a las decisiones adoptadas por la 12ª reunión de la Conferencia de las Partes y a todas las decisiones adoptadas por la COP con anterioridad, mediante las siguientes acciones:

a. Reforzar la transparencia en el trabajo de la Convención con el fin de mejorar el intercambio de información y la comunicación, y asimismo facilitar la evolución de las decisiones, orientaciones y aplicación de la Convención en colaboración con las Partes, las OIA y las partes interesadas;

b. Mejorar los instrumentos actuales de gestión entre la UICN, el Comité Permanente y la Secretaría General para facilitar que la Secretaría sirva de forma eficaz a las Partes Contratantes en sus actividades y en la aplicación de la Convención mediante normas y procedimientos claros, eficaces y comprensibles como continuación de una decisión adoptada por la 48ª reunión del Comité Permanente para “iniciar un procedimiento dirigido por el Grupo de Trabajo Administrativo con el fin de examinar los acuerdos, las políticas, las directrices y otros mecanismos que regulan las relaciones entre el Comité Permanente, el Equipo Ejecutivo, la Presidencia del Comité Permanente, el Secretario General y la UICN, y el reparto de responsabilidades de los mismos en relación con la gestión de la Secretaría, incluida la gestión del personal";

c. Desarrollar e implantar de forma inmediata un sistema de presentación de informes—el primero de los cuales se enviará antes del 15 de septiembre de 2015 y la frecuencia de los mismos será determinado por el Equipo Ejecutivo—que se enviarán por el Secretario General al Eq +393470125241uipo Ejecutivo, al Director General de la UICN y a los miembros del Comité Permanente y las Partes observadoras que estuviesen interesados en recibir dichos informes que contendrán información sobre el progreso del trabajo de la Secretaría y especialmente sobre las principales prioridades adoptadas por la COP, los viajes y reuniones, etc., de la Secretaría, así como el estado de los presupuestos básico y no básico, y un resumen de los contratos de personal y de consultoría;

d. Supervisar los preparativos para la 13ª Conferencia de las Partes entre el país anfitrión de la Conferencia de las Partes de 2018 y la Secretaría;

e. Orientar las actividades de la Secretaría, incluyendo la captación de fondos para la ejecución del Plan Estratégico, las actividades del GECT y el plan de acción de CECoP, las Misiones RAMSAR de Asesoramiento y otras actividades aprobadas no financiadas con cargo al presupuesto básico;

f. Dirigir el trabajo de la Secretaría para mejorar el sitio web de Ramsar y los servicios conexos, así como la utilización de la base de datos del SISR;

g. Responder a la petición formulada por el Convenio sobre la Diversidad Biológica (CDB) solicitando asesoramiento, según proceda, relativo a la financiación que se pueda solicitar al Fondo para el Medio Ambiente Mundial a través de la Conferencia de las Partes del CDB, y supervisar que el Secretario General envíe dicho asesoramiento de manera oportuna al Secretario Ejecutivo del CDB; y

h. Orientar el desarrollo por el Secretario General de la estrategia para definir la posible integración progresiva del árabe u otros idiomas de la ONU en el trabajo de la Convención;

8. PIDE al Secretario General que confeccione un plan de trabajo, basado en estas decisiones de la COP12, para ser presentado al Comité Permanente antes del final de octubre de 2015 y presentado posteriormente por el Secretario General en la 51ª reunión del Comité Permanente para su consideración;

9. DECIDE que el Equipo Ejecutivo actual (Rumania, Sudáfrica y Canadá) prosiga su mandato y continúe supervisando el cumplimiento del proceso de evaluación de 360 grados del Secretario General e informe al Comité de Transición del Grupo de Trabajo Administrativo (establecido conforme a la Resolución X.4) antes del 15 de septiembre de 2015 de los resultados clave y las recomendaciones derivadas de la evaluación; y además, PIDE que el Equipo Ejecutivo entrante estudie las formas de aplicar las recomendaciones resultantes de la evaluación de 360 grados antes de la 51ª reunión del Comité Permanente e informe durante dicha reunión sobre los resultados, recomendaciones y la aplicación de las mismas;

10. DECIDE que la 51ª reunión del Comité Permanente se celebre antes de finales del 2015 y PIDE que el Comité Permanente prepare un calendario provisional para las reuniones del Comité Permanente durante el próximo trienio;

11. ADOPTA el texto de los Anexos 1 a 4, basado en las modificaciones que actualizan la Resolución XI.19 (2012) sobre las responsabilidades, las funciones y la composición del Comité Permanente de Ramsar y su lista adjunta de las Partes Contratantes y los Estados que no son Partes Contratantes de los seis grupos regionales de Ramsar; y

12. CONFIRMA que el texto actualizado de la presente Resolución y sus anexos sustituyen a los adoptados en la Resolución XI.19, que queda reemplazada por la presente Resolución.

Anexo 1

Responsabilidades, funciones y composición del Comité Permanente y clasificación de los países por regiones en el marco de la Convención

1. Considerando que es útil para el buen funcionamiento de la Convención que las Partes Contratantes cuenten con un procedimiento claro para el funcionamiento de su Comité Permanente, en la Resolución VII.1 (1999) la Conferencia de las Partes Contratantes adoptó lineamientos sobre la composición, las funciones y las responsabilidades del Comité Permanente y la clasificación de los países por regiones en el marco de la Convención. En la Resolución XI.19 (2012), las Partes modificaron ese texto y la lista de países y Partes Contratantes asignados a cada una de las seis regiones de Ramsar a fin de actualizarlos.

2. La Convención de Ramsar contará con los grupos regionales siguientes:
· África
· Asia
· Oceanía
· Europa
· América Latina y el Caribe
· América del Norte.

3. Las Partes Contratantes y los países que reúnan los requisitos para adherirse a la Convención se asignan a los grupos regionales citados pero aquellas Partes Contratantes situadas geográficamente cerca de los límites de la región a la que hayan sido asignadas, señalada en el Anexo 2, podrán, previa solicitud basada en la existencia de condiciones naturales similares, participar[footnoteRef:1] en otra región vecina, y una vez notificada esta intención a la COP, seguirán siendo al mismo tiempo miembros de su región geográfica. [1: En este contexto se entiende que "participar" en la otra región no es lo mismo que ser miembro de ella. La participación confiere al Estado el derecho a estar presente en las reuniones, a tomar la palabra, a intercambiar información, a presentar informes, a cooperar a nivel científico y práctico y a contribuir a proyectos conjuntos. No comprende el derecho a actuar como representante de la otra región ni a participar en la designación de su(s) representante(s). Tampoco confiere el derecho a votar en la otra región.
]

4. La composición del Comité Permanente se establecerá mediante un sistema proporcional, en virtud del cual cada uno de los grupos regionales mencionados en el párrafo 2 supra estará representado por miembros votantes en el Comité Permanente en consonancia con los criterios siguientes:
a) un representante por cada grupo regional que cuente entre 1 y 12 Partes Contratantes;
b) dos representantes por cada grupo regional que cuente entre 13 y 24 Partes Contratantes;
c) tres representantes por cada grupo regional que cuente entre 25 y 36 Partes Contratantes;
d) cuatro representantes por cada grupo regional que cuente entre 37 y 48 Partes Contratantes; y
e) cinco representantes por cada grupo regional que cuente entre 49 y 60 Partes Contratantes.

5. Cada región podrá decidir si nombra un miembro suplente o miembros a prorrata de sus miembros nombrados, con plenos poderes para representar la región, en caso de que el titular no pueda participar en una reunión del Comité Permanente.

6. Los países anfitriones de la última reunión de la Conferencia de las Partes Contratantes (COP) así como de la siguiente son también miembros del Comité Permanente con derecho a voto;

7. Los representantes regionales y los representantes suplentes de las Partes serán elegidos por la Conferencia de las Partes Contratantes teniendo en cuenta las candidaturas presentadas por los grupos regionales establecidos en el párrafo 2 supra. El estudio inicial de las candidaturas por los grupos regionales se realizará en cualquiera de las reuniones regionales preparatorias de la COP celebradas en el período entre reuniones de la COP, y la aprobación final de las designaciones se llevará a cabo por los grupos regionales en las reuniones regionales que estos celebren en el lugar de la COP, inmediatamente antes de la inauguración de esta, de modo que se puedan efectuar los nombramientos de los nuevos miembros del Comité Permanente tan pronto como sea posible en el orden de los procedimientos de la COP, permitiendo así que los miembros del nuevo Comité participen en las reuniones de la Mesa de la Conferencia durante la COP.

8. El período de los representantes regionales en el cargo se iniciará cuando se clausure la reunión de la COP en que hayan sido elegidos y expirará cuando se clausure la reunión ordinaria siguiente de la COP, y cada Parte Contratante podrá ser miembro del Comité Permanente por un máximo de dos períodos consecutivos.

9. Las Partes Contratantes que sean miembros votantes del Comité Permanente comunicarán a la Secretaría, por sus conductos diplomáticos, el nombre del funcionario o de los funcionarios de la Autoridad Administrativa de Ramsar designada que vayan a desempeñarse como sus delegados en el Comité Permanente, así como los nombres de sus reemplazantes, en caso de que se les necesitara.

10. La Parte Contratante que actúe como país anfitrión encargado de la acogida institucional de la Secretaría seguirá gozando de la calidad de observador permanente en el Comité Permanente. En caso de que dicho país presentara su candidatura a miembro del Comité Permanente en representación de su grupo regional, y fuera elegido, gozaría de la calidad de miembro con derecho de voto durante ese trienio en lugar de la de observador permanente.

11. La Secretaría seguirá comunicando a todas las Partes Contratantes las fechas y el orden del día de las reuniones del Comité Permanente por lo menos tres meses antes de cada reunión, para que puedan, según proceda, tomar disposiciones para estar representadas en la reunión como observadores.

12. Los países que no sean Partes Contratantes pero hayan expresado interés en adherirse a la Convención también podrán ser admitidos como observadores en las reuniones del Comité Permanente.

13. El Presidente del Grupo de Examen Científico y Técnico, así como otros expertos y/o instituciones cuya asistencia el Comité Permanente pudiera considerar pertinente para examinar determinados puntos del orden del día, serán invitados a las reuniones del Comité Permanente en calidad de observadores.

14. Las organizaciones internacionales que sean Organizaciones Internacionales Asociadas oficialmente a la labor de la Convención serán invitadas a participar como observadoras en las reuniones del Comité Permanente.

15. Si se celebrara una reunión extraordinaria de la COP entre dos reuniones ordinarias, el país anfitrión participará como observador en la labor del Comité relacionada con los asuntos concernientes a la organización de la reunión, siempre que el país en cuestión no esté representado ya en el Comité en calidad de miembro u observador permanente.

16. Las Partes Contratantes de los grupos regionales que tengan un representante en el Comité Permanente aplicarán un sistema de rotación para designar al representante regional, y en el caso de los grupos regionales que cuenten con dos o más representantes, estos se elegirán de manera de conseguir un equilibrio en relación con las consideraciones biogeográficas, geopolíticas y culturales.

17. En la primera reunión que celebre inmediatamente después de la clausura de la COP, el Comité Permanente elegirá a su Presidente y su Vicepresidente, así como a los miembros y al Presidente del Subgrupo de Finanzas establecido por la Resolución VI.17 (1996).

18. El Comité Permanente se reunirá normalmente por lo menos una vez al año, generalmente en la sede de la Secretaría de la Convención, ajustándose al calendario indicativo que figura en el Anexo 4 de la presente Resolución. Se podría contemplar celebrar una reunión adicional del Subgrupo sobre la COP y el Subgrupo de Finanzas durante el año previo a la celebración de la COP, en caso necesario y si se dispone de fondos suficientes, a fin de garantizar la preparación oportuna y eficiente de la COP. Los gastos de participación de los miembros del Comité que cumplan los criterios para recibir apoyo para su desplazamiento correrán a cargo de la Convención.

19. En el marco de la política acordada por la Conferencia de las Partes, las funciones del Comité Permanente serán las siguientes:

a. llevar a cabo, entre una reunión ordinaria de la Conferencia de las Partes y la siguiente, las actividades transitorias en nombre de la Conferencia que pudieran ser necesarias, asignando prioridad a los asuntos a los que la Conferencia ya haya dado su aprobación y teniendo en cuenta que el Comité Permanente no está facultado para tomar decisiones que normalmente serían tomadas por la Conferencia de las Partes Contratantes ni para enmendar una decisión adoptada por la Conferencia de las Partes;

b. preparar los asuntos, incluidos, entre otras cosas, proyectos de Resolución y Recomendación, para que la COP los examine en su reunión siguiente;

c. supervisar, en representación de la Conferencia de las Partes, la aplicación de las actividades por la Secretaría, la administración del presupuesto de la Secretaría y la ejecución de sus programas;

d. orientar y asesorar a la Secretaría respecto de la aplicación de la Convención, la preparación de las reuniones y cualesquiera otros asuntos relacionados con el desempeño de sus funciones que la Secretaría señale a su atención;

e. desempeñarse como Mesa de la Conferencia en las reuniones de la COP en consonancia con el Reglamento;

f. establecer los subgrupos que sean necesarios para facilitar el desempeño de sus funciones;

g. promover la cooperación regional e internacional para la conservación y el uso racional de los humedales;

h. aprobar el plan de trabajo del Grupo de Examen Científico y Técnico (GECT) teniendo en cuenta las decisiones de la COP, recibir los informes del GECT sobre los progresos alcanzados en su ejecución y proporcionar orientaciones sobre su desarrollo en el futuro;

i. adoptar para cada trienio las Directrices Operativas del Fondo Ramsar de Pequeñas Subvenciones para la Conservación y el Uso Racional de los Humedales y decidir cómo asignar los fondos;

j. examinar en cada trienio los criterios para el Premio Ramsar a la Conservación de los Humedales establecidos en la Resolución VI.18 y seleccionar a los laureados; e

k. informar a la COP acerca de las actividades que haya realizado entre las reuniones ordinarias de la Conferencia.

20. Las tareas de los Representantes Regionales elegidos para que formen parte del Comité Permanente serán las que figuran en el Anexo 3 del presente documento.

21. El Comité Permanente, como órgano subsidiario de la Conferencia de las Partes, tomará en consideración, dentro de los límites de los recursos disponibles, la necesidad de contar con servicios de interpretación en las reuniones de su Subgrupo cuando lo soliciten sus miembros.

22. Las Partes Contratantes y la Secretaría tratarán de asegurar la disponibilidad de fondos voluntarios adicionales para permitir que las reuniones del Subgrupo de Finanzas y del Subgrupo sobre la COP cuenten con servicios de interpretación simultánea.

23. El Comité Permanente, como órgano subsidiario de la Conferencia de las Partes, se regirá, mutatis mutandis, por el Reglamento de las reuniones de la Conferencia (véase el documento COP12 DOC.3).

Anexo 2

Asignación de las Partes Contratantes y de los Estados que no son Partes Contratantes a los seis grupos regionales de Ramsar

NOTA: Los nombres de países que aparecen en letras mayúsculas y en negrita corresponden a los que ya son Partes Contratantes en la Convención en el momento de la aprobación de esta Resolución.

Resolución XII.4 de la COP12 de Ramsar		2
	ÁFRICA
Angola
ARGELIA
BENIN
BOTSWANA
BURKINA FASO
BURUNDI
CABO VERDE
CAMERÚN
CHAD
COMORAS
CONGO
CÔTE D’IVOIRE
DJIBOUTI
EGIPTO
Eritrea
Etiopía
GABÓN
GAMBIA
GHANA
GUINEA
GUINEA-BISSAU
GUINEA ECUATORIAL
KENYA
LESOTHO
LIBERIA
LIBIA
MADAGASCAR

MALAWI
MALÍ
MARRUECOS
MAURICIO
MAURITANIA
MOZAMBIQUE
NAMIBIA
NÍGER
NIGERIA
REPÚBLICA CENTROAFRICANA
REPÚBLICA DEMOCRÁTICA DEL CONGO REPÚBLICA UNIDA DE TANZANÍA
RWANDA
SANTO TOMÉ Y PRÍNCIPE
SENEGAL
SEYCHELLES
SIERRA LEONA
Somalia
SUDÁFRICA
SUDÁN
SUDÁN MERIDIONAL
SWAZILANDIA
TOGO
TÚNEZ
UGANDA
ZAMBIA
ZIMBABWE

	

	ASIA
Afganistán
Arabia Saudita
BAHREIN
BANGLADESH
BHUTÁN
Brunei Darussalam
CAMBOYA
CHINA
EMIRATOS ÁRABES UNIDOS
FILIPINAS
INDIA
INDONESIA
IRÁN (REPÚBLICA ISLÁMICA DEL)
IRAQ
JAPÓN
JORDANIA
KAZAJSTÁN
KIRGUISTÁN
Kuwait
LAO (REPÚBLICA DEMOCRÁTICA POPULAR)
LÍBANO
MALASIA
Maldivas
MONGOLIA
MYANMAR
NEPAL
OMÁN
PAKISTÁN
Qatar
REPÚBLICA ÁRABE SIRIA
REPÚBLICA DE COREA
República Popular Democrática de Corea
Singapur
SRI LANKA
TAILANDIA
TAYIKISTÁN
TURKMENISTÁN
UZBEKISTÁN
VIET NAM
YEMEN

	OCEANÍA
AUSTRALIA
FIJI
Islas Cook
ISLAS MARSHALL
Islas Salomón
KIRIBATI
Micronesia (Estados Federados de)
Nauru
Niue

NUEVA ZELANDIA
PALAU
PAPUA NUEVA GUINEA
SAMOA
Timor-Leste
Tonga
Tuvalu
Vanuatu

	EUROPA
ALBANIA
ALEMANIA
ANDORRA
ARMENIA
AUSTRIA
AZERBAIYÁN
BELARÚS
BÉLGICA
BOSNIA Y HERZEGOVINA
BULGARIA
CHIPRE
CROACIA
DINAMARCA
ESLOVENIA
ESPAÑA
ESTONIA
EX REPÚBLICA YUGOSLAVA DE MACEDONIA
FEDERACIÓN DE RUSIA
FINLANDIA
FRANCIA
GEORGIA
GRECIA
HUNGRÍA
IRLANDA
ISLANDIA

ISRAEL
ITALIA
LETONIA
LIECHTENSTEIN
LITUANIA
LUXEMBURGO
MALTA
MOLDOVA (REPÚBLICA DE)
MÓNACO
MONTENEGRO
NORUEGA
PAÍSES BAJOS
POLONIA
PORTUGAL
REINO UNIDO
REPÚBLICA CHECA
REPÚBLICA ESLOVACA
RUMANIA
San Marino
Santa Sede
SERBIA
SUECIA
SUIZA
TURQUÍA
UCRANIA

	AMÉRICA LATINA Y EL CARIBE
ANTIGUA Y BARBUDA
ARGENTINA
BAHAMAS
BARBADOS
BELICE
BOLIVIA
BRASIL
CHILE
COLOMBIA
COSTA RICA
CUBA
Dominica
ECUADOR
EL SALVADOR
GRANADA
GUATEMALA

Guyana
Haití
HONDURAS
JAMAICA
NICARAGUA
PANAMÁ
PARAGUAY
PERÚ
REPÚBLICA DOMINICANA
Saint Kitts y Nevis
San Vicente y las Granadinas
SANTA LUCÍA
SURINAME
TRINIDAD Y TOBAGO
URUGUAY
VENEZUELA

	AMÉRICA DEL NORTE
CANADÁ
ESTADOS UNIDOS DE AMÉRICA

MÉXICO

Anexo 3

Tareas de las Partes Contratantes elegidas como Representantes Regionales en el Comité Permanente

Las Partes Contratantes que hayan aceptado ser elegidas como Representantes Regionales en el Comité Permanente desempeñarán las siguientes tareas:

1. Designar a sus delegados ante el Comité Permanente teniendo en cuenta sus importantes responsabilidades como representantes regionales, en consonancia con el párrafo 11 de la presente Resolución, y hacer cuanto puedan para que sus delegados o los sustitutos de estos asistan a todas las reuniones del Comité.

2. Cuando un grupo regional cuente con más de un Representante Regional, comunicarse y celebrar consultas periódicas con el otro Representante Regional o los otros Representantes Regionales.

3. Comunicarse y celebrar consultas con las Partes Contratantes de su grupo regional, y aprovechar las posibilidades de viajar dentro de su región y la asistencia a reuniones regionales o internacionales para sostener consultas sobre cuestiones relacionadas con la Convención y para promover los objetivos de la misma. A tal efecto, cuando exista más de un Representante Regional, convendrán entre sí qué Partes Contratantes serán responsabilidad de cada Representante Regional.

4. Solicitar las opiniones de las Partes Contratantes de su grupo regional antes de las reuniones del Comité Permanente.

5. Asesorar a la Secretaría de Ramsar cuando se fije el orden del día de las reuniones regionales.

6. Asumir responsabilidades adicionales participando en los subgrupos establecidos por el Comité Permanente.

7. Proporcionar el asesoramiento solicitado por el Presidente y/o los presidentes de subgrupos y/o la Secretaría de la Convención.

8. En las regiones en las que sea necesario, realizar esfuerzos deliberados para alentar a otros países a adherirse a la Convención.

Anexo 4

Calendario indicativo para las reuniones posteriores a 2015 del Comité Permanente entre períodos de sesiones y para el trienio 2016-2018

Nota. El presente calendario se basa en que los futuros ciclos sean de tres años civiles y las Conferencias de las Partes tengan lugar en mayo/junio del último año de cada ciclo.

	
	Calendario general, a partir de 2015
	Trienio 2016-2018

	Primera reunión completa
	6 meses tras la COP
	51ª reunión del CP – noviembre/diciembre de 2015

	Segunda reunión completa
	20 meses tras la COP
	52ª reunión del CP – febrero de 2017

	Subgrupo sobre la COP (si procede)
	1 año antes de la COP
	Subgrupo sobre la COP13 (si procede) – junio de 2017

	Tercera reunión completa
	5 meses antes de la COP
	53ª reunión del CP – enero de 2018

	Reunión previa a la COP
	Inmediatamente antes de la COP, en el mismo lugar
	54ª reunión del CP – junio de 2018

image2.jpeg
e~y

015 - COP12
Wetlands for our future

image1.jpeg
b
t~

Humedales para nuestro futuro

