PAGE
- 3 -

[image: image1.wmf]ASSEMBLÉE GÉNÉRALE

TRENTE-NEUVIÈME SESSION ORDINAIRE
OEA/Ser.P

2 - 3 juin 2009
AG/doc. 4931/09

San Pedro Sula, Honduras
22 mai 2009

Original: espagnol/anglais

Point 92 de l’ordre du jour
PROJET DE RÉSOLUTION

RAPPORT DE LA QUATRIÈME RÉUNION INTERAMÉRICAINE DES MINISTRES
ET HAUTS FONCTIONNAIRES CHARGÉS DE LA CULTURE
ORGANISÉE DANS LE CADRE DU CIDI

(Approuvé par le Conseil permanent à la séance ordinaire tenue le 13 mai 2009)

L’ASSEMBLÉE GÉNÉRALE,

AYANT VU:

Les résolutions CIDI/RES. 184 (XI-O/06) et AG/RES. 2208 (XXXVI-O/06), “Troisième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture organisée dans le cadre du Conseil interaméricain pour le développement intégré”, et CIDI/RES. 197 (XII-O/07) et AG/RES. 2309 (XXXVII-O/07), “Rapport de la Troisième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture organisée dans le cadre du Conseil interaméricain pour le développement intégré”, et CIDI/RES. 219 (XIV-O/09) “Rapport de la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture dans le cadre du CIDI”;

La résolution CEPCIDI/RES. 148 (CXLII-O/08), “Convocation de la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture organisée dans le cadre du CIDI”,

GARDANT PRÉSENT À L’ESPRIT:

Que les chefs d’État et de gouvernement réunis à l’occasion du Quatrième Sommet des Amériques, tenu à Mar del Plata (Argentine) les 4 et 5 novembre 2005, ont reconnu le lien important qui existe entre le développement et la culture et ont décidé qu’un appui à la culture dans ses multiples dimensions contribue, entre autres, à la préservation et à la protection du patrimoine national, à un accroissement de la dignité et de l’identité de nos peuples, à la création d’emplois décents, et à l’élimination de la pauvreté;

Qu’il incombe au Conseil interaméricain pour le développement intégré (CIDI) de stimuler un dialogue régional et des activités de coopération en faveur d’un développement intégré et durable dans le secteur de la culture,

CONSIDÉRANT:

Que la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture dans le cadre du CIDI a eu lieu à Bridgetown (Barbade) les 20 et 21 novembre 2008;

Que le dialogue entre les ministres et hauts fonctionnaires chargés de la culture a porté principalement sur l’élaboration de politiques publiques efficaces destinées à développer et à entretenir un secteur culturel dynamique; sur le rôle des secteurs public, privé et international dans la formation de partenariats et d’alliances dans l’économie de la culture, et sur les façons d’encourager la participation des jeunes à l’économie de la culture;

Qu’à l’issue d’un dialogue constructif, les ministres et hauts fonctionnaires chargés de la culture ont émis un Communiqué final (CIDI/REMIC-IV/doc.5/08 rev. 1) et ont adopté la résolution CIDI/REMIC-IV/RES. 1 (IV-O/08) “Guide à l’intention de la Commission interaméricaine de la culture relatif aux activités prioritaires pour 2009-2010”, contenus dans le Rapport final de la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture (CIDI/REMIC-IV/ doc.12/08 rev. 1),
DÉCIDE:

1. D’adresser ses félicitations au Gouvernement de la Barbade pour le fructueux déroulement de la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture organisée dans le cadre du Conseil interaméricain pour le développement intégré (CIDI), et de noter avec satisfaction le Communiqué, adopté à cette réunion, qui fait partie de la présente résolution.

2. De demander à la Commission exécutive permanente du CIDI (CEPCIDI) et au Secrétariat général, par le truchement du Secrétariat exécutif au développement intégré (SEDI), de collaborer avec la Commission interaméricaine de la culture (CIC) à la mise en œuvre des activités prioritaires pour 2009-2010 établies dans le document CIDI/REMIC-IV/RES. 1 (IV-O/08) “Guide à l’intention de la Commission interaméricaine de la culture relatif aux activités prioritaires pour 2009-2010”.

3. De souligner l'importance de la poursuite du dialogue continental des ministres et hauts fonctionnaires au sujet de questions relatives à la culture, dans le cadre du CIDI.

4. De demander au CIDI de soumettre un rapport à l’Assemblée générale lors de sa Quarantième Session ordinaire sur la mise en œuvre de la présente résolution de même que sur les activités entreprises à l’appui du financement de celle-ci, et dont la mise en œuvre dépendra de la disponibilité des ressources financières allouées à ce titre dans le Programme-budget de l’Organisation ainsi que d’autres ressources.

ANNEXE

COMMUNIQUÉ DE LA QUATRIÈME RÉUNION INTERAMÉRICAINE

DES MINISTRES ET HAUTS FONCTIONNAIRES CHARGÉS DE LA CULTURE :

L’ÉCONOMIE DE LA CULTURE DANS LES AMÉRIQUES:

UNE VOIE VERS LA CROISSANCE DURABLE ET L’INCLUSION SOCIALE
/
(Adopté à la neuvième séance plénière, tenue le 21 novembre 2008)

(Version provisoire devant être soumise à la Commission de style)

Nous, LES Ministres et hauts fonctionnaires chargés de la culture dans les États membres de l’Organisation des États Américains (OEA), réunis à Bridgetown (Barbade) les 20 et 21 novembre 2008 à l’occasion de la Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture dans le cadre du Conseil interaméricain pour le développement intégré (CIDI),

Réaffirmons le rôle central que joue la culture dans l’amélioration de la qualité de vie de tous nos peuples, la lutte contre la pauvreté et le développement global des États membres.
La culture a un impact sur la vie quotidienne de nos citoyens et elle contribue au développement de nos nations. Elle contribue aussi à la qualité de vie et au développement de nos économies et au renforcement de l’identité et de la dignité de nos peuples. Elle est source de fierté. Elle contribue à façonner les valeurs qui sont les nôtres. Elle se reflète dans notre rapport à notre environnement et dans la manière dont nous élevons nos enfants. Les politiques de développement culturel sont liées de manière intrinsèque à la formulation des politiques relatives à tous les aspects du développement économique et social de nos pays.
Dans ce contexte, nous reconnaissons l’importance cruciale que revêt une approche intersectorielle de la réalisation de nos objectifs et nous nous engageons à travailler avec des agences dans d’autres secteurs, ceux du gouvernement comme de la société civile. Dans un premier temps, un accent particulier sera mis sur la collaboration avec des institutions des secteurs de la finance et de l’éducation.
Nous soulignons, pour nos pays, le potentiel économique de plus en plus grand des industries créatives et culturelles. Il ressort d’études spécialisées que le commerce international dans les industries créatives s’est accru à un taux annuel de 8,7 % entre 2000 et 2005.
/ De plus, selon les estimations, la culture contribue pour 7 % au produit intérieur brut à travers le monde.
/
Les pays en développement ne bénéficient pas encore autant qu’elles le pourraient du développement du secteur de la culture. Dans la lutte contre la pauvreté, les industries de la culture et de la création offrent une voie vers une croissance économique durable, en particulier pour les petits États insulaires en développement (PEID) et les petites économies vulnérables (PEV) de la Caraïbe. À supposer que les politiques élaborées et les investissements soient appropriés, ces industries ont le potentiel de créer des sources durables de revenu et d’emploi, de diversifier davantage l’économie et d’offrir de nouvelles perspectives d’exportation.
Avec la coopération de nos collègues des ministères des finances et d’autres institutions financières, nous multiplierons nos efforts pour quantifier l’impact de la culture sur le développement économique et pour sensibiliser les secteurs économiques et financiers à la façon dont l’investissement dans le renforcement des capacités et des institutions dans le secteur de la culture peut offrir des avantages tangibles en termes d’emploi, de création de revenu et de développement durable en général.

Il faut aussi reconnaître la contribution sociale de la culture. Nous demandons à nos pays de refléter la valeur sociale d’un investissement dans la culture pour rehausser le sens de la dignité et de l’identité et pour renforcer les collectivités. Dans ce contexte, nous redoublerons nos efforts de collaboration pour protéger et promouvoir notre patrimoine culturel, notamment pour sensibiliser tous les citoyens à la valeur de notre patrimoine commun. Nous encouragerons également les pays de la région à mettre en œuvre des politiques touristiques responsables et durables relatives au patrimoine.
Les faits suggèrent, en particulier lorsqu’il s’agit des jeunes, que les initiatives culturelles et artistiques peuvent, entre autres, leur inculquer la discipline, accroître les degrés de concentration et de confiance en eux, contribuer au développement de compétences et multiplier leurs chances d’emploi, accroître leurs capacités en matière de règlement des différends et contribuer à la lutte contre la toxicomanie et d’autres comportements à risque élevé. L’encouragement de la créativité chez nos citoyens dès leur jeune âge est une stratégie qui, non seulement stimule l’épanouissement de la personne et le développement social, mais peut aussi contribuer à la découverte de nouvelles solutions novatrices aux problèmes scientifiques, industriels, technologiques et sociaux.
À la 13e réunion ordinaire du Conseil interaméricain pour le développement intégré en mai 2008, les membres du bureau de la Commission interaméricaine de la culture (CIC) ont ouvert un dialogue avec la Commission interaméricaine de l’éducation (CIE), que nous entendons pleinement poursuivre et approfondir en définissant des activités conjointes qui peuvent profiter à nos peuples et à nos jeunes en particulier.
Nous sommes d’avis que la stimulation de la créativité innée chez nos citoyens dès un jeune âge, surtout par l’intégration d’études et d’activités dans les domaines de la culture et des arts aux programmes d’études, est une stratégie importante qui pourrait aboutir non seulement à un renforcement de notre sens d’identité, de l’entretien des valeurs civiques et de l’appréciation de notre patrimoine commun, mais aussi à la découverte de solutions nouvelles et novatrices aux problèmes scientifiques, industriels, technologiques et sociaux.
Nous encourageons donc nos collègues du secteur de l’éducation et de la formation ou d’autres autorités compétentes à s’engager avec nous afin d’assurer que des programmes éducatifs et des programmes de perfectionnement soient mis en place à tous les niveaux, du préscolaire à l’enseignement supérieur, et dans les secteurs de l’enseignement non formel. Nous collaborerons pour encourager le développement de l’expression créative, renforcer et développer la créativité innée de nos citoyens et leur offrir la formation nécessaire pour multiplier leurs chances d’emploi dans des entreprises culturelles durables. Dans ce contexte, il faut porter une attention particulière à l’apprentissage et au perfectionnement de compétences dans les technologies de l’information et de la communication du vingt et unième siècle afin d’assurer une vulgarisation et une diffusion et un partage plus étendus des connaissances, trois ingrédients importants pour encourager l’innovation et la créativité.
[image: image2.wmf]ASSEMBLÉE GÉNÉRALE

Notre but consiste à élargir et à renforcer le dialogue entre les secteurs de la culture et de l’éducation, ce qui encouragera une connaissance plus profonde du rôle que jouent les arts et la culture dans la formation et le renforcement de l’identité de nos enfants et de nos jeunes.
Nous réaffirmons notre détermination à mettre en commun nos expériences et à développer notre coopération dans les domaines suivants :

· la préservation et la protection du patrimoine culturel;

· la culture, la création d’emplois décents et l’élimination de la pauvreté;

· la culture et le renforcement de la dignité et de l’identité de nos peuples;

· la culture et le rôle des populations autochtones;

· les systèmes d’information culturelle en tant que priorité interdisciplinaire.
Nous invitons les pays et institutions qui sont en mesure de le faire à travailler avec nous à la mise en œuvre de politiques et de programmes nationaux, régionaux et locaux qui privilégieront ces domaines prioritaires.
Nous félicitons la CIC, qui s’est efforcée jusqu’à présent de nous aider à atteindre nos objectifs dans les secteurs prioritaires décrits ci-dessus et, à cet égard, nous lui confions la responsabilité de donner suite, avec l’appui du Département de l’éducation et de la culture du Secrétariat exécutif au développement intégré de l’OEA, aux mandats qui nous ont été confiés par la mise en œuvre du Plan de travail de la CIC pour 2009-2010. Nous prions instamment le Secrétariat général de l’OEA d’intensifier les efforts qu’il déploie pour appuyer les États membres dans cette entreprise, par le truchement de la CIC.
Nous invitons tous les États membres de l’OEA et partenaires d’organisations internationales, de la société civile et du secteur privé à appuyer les activités inscrites dans ce Plan de travail 2009-2010.

NOUS REMERCIONS le Gouvernement de la Barbade de la générosité dont il a fait preuve en accueillant, dans le cadre du CIDI, cette Quatrième Réunion interaméricaine des ministres et hauts fonctionnaires chargés de la culture.
� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �AG04487F03�

�.	Distribué sous la cote CIDI/REMIC-IV/RP/doc.5/08 rev. 1.

�.	CNUCED. Rapport 2008 sur l’économie créative, p. 4-5. Sur Internet: � HYPERLINK "http://www.unctad.org/en/docs/ditc2008cer_en.pdf" �http://www.unctad.org/en/docs/ditc2008cer_en.pdf�

�.	Shahid Yusuf, conseiller économique, Groupe de recherche sur le développement de la Banque mondiale. Kaoru Nabeshima, économiste, Groupe de recherche sur le développement de la Banque mondiale. Urban Development Needs Creativity: How Creative Industries Can Affect Urban Areas. Novembre 2003. Sur Internet: � HYPERLINK "http://www1.worldbank.org/devoutreach/nov03/textonly.asp?id=221" �http://www1.worldbank.org/devoutreach/nov03/textonly.asp?id=221�

_954739038.doc
[image: image1.png]YA

ASSEMBLÉE GÉNÉRALE

