[image: image1.jpg]CID/@
_Z

[image: image2.png]

PAGE
- 16 -

FOURTH REGULAR MEETING OF THE

OEA/Ser.W/XIII.5.5
INTER-AMERICAN COMMITTEE ON CULTURE

CIDI/CIC/doc.7/09
November 12-13, 2009

3 March 2010
Guerrero Room

Original: English
Washington, D.C.

REPORT OF THE FOURTH REGULAR MEETING

OF THE INTER-AMERICAN COMMITTEE ON CULTURE (CIC)
TABLE OF CONTENTS

1I.
INTRODUCTION

II.
PARTICIPANTS
1
III.
INAUGURAL SESSION
1
A. OPENING REMARKS
1
1.
Ambassador Ramdin, OAS Assistant Secretary General
1
2.
Mr. André Frenette, Chair of the Inter-American Committee on Culture
1
IV.
POLITICAL FRAMEWORK
2
A.
Ambassador Alfonso Quiñónez, OAS Executive Secretary for Integral Development
2
B.
Mr. David Morris, Director of the Summits Secretariat, Organization of American States (OAS)
2
C.
Mrs. Patricia Ashton on behalf of Mrs. Gloria Vidal, Chair of CIE and Vice-Minister of Education of Ecuador
2
D.
Mr. Virgilio Alcántara, Chair of the Joint Working Group of the Permanent Council and CEPCIDI on the Draft Social Charter of the Americas, and Ambassador, Permanent Representative of the Dominican Republic to the OAS.
3
V.
FIRST PLENARY SESSION: REPORT ON THE ACCOMPLISHMENTS OF THE CIC 2007-2009 WORK PLAN

Report by the Technical Secretariat of the CIC
3
B.
Updates by member states on elements of the CIC 2007-2009 Work Plan
4
1.
Workshops on the preservation and protection of cultural heritage
4
2.
Program of Protection and Promotion of Native Languages
5
3.
Seminar on the Economy and Culture: Challenges and Opportunities in Times of Crisis
5
4.
Brazil Community Museum Initiative
5
C.
Comments by delegations and dialogue
5
VI.
CONSIDERATION AND APPROVAL OF THE DRAFT CIC WORK PLAN FOR 2010-2011
6
A.
Youth and Social Inclusion
6
1.
Update and presentation of the video “Towards a Culture of Non-Violence: the Role of the Arts and Culture”
6
2.
Ignite the Americas 2008: Youth Arts Policy Forum
7
3.
Ignite the Americas 2010 – Delegation of Brazil
7
4.
OAS Youth Strategy
8
B.
BUILDING INSTITUTIONAL CAPACITY AND CREATIVE INDUSTRIES: INCREASING ECONOMIC GROWTH AND PROMOTING DEVELOPMENT THROUGH CULTURE.
8
1.
“Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices”
8
2.
“Culture in Development: an Inter-American Information Network”
9
VII.
“2011 THE INTER-AMERICAN YEAR OF CULTURE”
10
A.
Discussion of a strategy for implementing the 2011 Inter-American Year of Culture
10
B.
The Gabriela Mistral Poetry Contest
10
VIII.
OPEN DIALOGUE WITH OTHER INTERNATIONAL ORGANIZATIONS AND OTHER SECTORS OF THE OAS.
11
A.
Inter-American Foundation for Culture and Development
11
B.
UNESCO
12
C.
Coordinating Mechanism for Education and Culture for Central America
12
D.
Department of Human Development, Education and Culture
12
E.
Mrs. Paula Marcela Moreno, Minister of Culture of Colombia
13
IX.
MEETING OF MINISTERS OF CULTURE AND HIGHEST APPROPRIATE AUTHORITIES
13
X.
CIC AUTHORITIES ELECTIONS
15
A.
Remarks by the outgoing Chair of the CIC
15
B.
Remarks by the new Chair of the CIC
16
APPENDIX: LISTA DE DOCUMENTOS REGISTRADOS POR LA SECRETARÍA AL 24 DE NOVIEMBRE DE 2009 / LIST OF DOCUMENTS REGISTERED BY THE SECRETARIAT AS OF NOVEMBER 24, 2009
17

REPORT OF THE FOURTH REGULAR MEETING

OF THE INTER-AMERICAN COMMITTEE ON CULTURE
I. INTRODUCTION

This document contains the report of the Fourth Regular Meeting of the Inter-American Committee on Culture (CIC), held in Washington, D.C., United States, November 12 and 13, 2009.

The report includes a summary of the discussions held and agreements reached. The complete list of the documents distributed at the meeting can be consulted on the web page of the OAS Department of Education and Culture (DEC) at the following internet address: http://portal.oas.org/Portal/Topic/SEDI/Educaci%C3%B3nyCultura/Cultura/tabid/250/Default.aspx
This report was prepared by the Office of Education and Culture of the Executive Secretariat for Integral Development (SEDI), Organization of American States, which serves as the Technical Secretariat of the CIC.

II. PARTICIPANTS

This meeting was chaired by Mr. André Frenette, Chair of the CIC. The Vice-Chairs attending were the delegations of Brazil, Colombia and the United States. Other delegations participating in the meeting are listed in the following document (CIDI/CIC/doc.6/09 rev.1).

III. INAUGURAL SESSION
A. OPENING REMARKS

1. Ambassador Ramdin, OAS Assistant Secretary General

Ambassador Ramdin urged governments of the hemisphere to make use of cultural entrepreneurship as an engine for growth, development and economic opportunity. He recognized opportunities brought by the creative economy for acquiring skills, creating decent jobs and engaging youth into new ways of development. He highlighted the need to “create new scenarios that allow culture to gain the space it is clamoring for, recognizing the importance it has demonstrated to bring alternative solutions for fighting violence, poverty and other social ills.” Ambassador Ramdin declared that he was prepared to present culture as a cross-cutting issue and mentioned the possibility of building an Inter-Departmental Group on Culture within the OAS.

2. Mr. André Frenette, Chair of the Inter-American Committee on Culture

The Chair welcomed the delegations and thanked the Technical Secretariat for supporting the Committee. He also reiterated the recent success that the CIC has had in positioning culture within different political meetings within the OAS such as the Summits of the Americas, the General Assembly and the Inter-American Meeting of Ministers of Public Security. After going through the proposed agenda for the meeting, he asked for comments or suggestions to be made. There were no comments from the delegates, and the agenda was adopted.

IV. POLITICAL FRAMEWORK

A. Ambassador Alfonso Quiñónez, OAS Executive Secretary for Integral Development

Ambassador Quiñónez delivered a welcoming address in which he discussed the rising political and strategic importance of culture to economic and social development, as evidenced in the mandates from the V Summit of the Americas held in Trinidad and Tobago in April, 2009; the 39th OAS General Assembly which took place in San Pedro Sula, Honduras, in June, 2009; and the IV Ministerial Meeting on Culture held in Bridgetown, Barbados, in November, 2008. He also discussed the relevance of building synergies between education and culture, the importance of including youth as co-builders of the hemispheric agenda and the fact that the OAS Focal Point on Youth was part of the Office of Education and Culture team. He noted that the VI Inter-American Meeting of Ministers of Education held in Quito, Ecuador in August of 2009 emphasized that social and economic development in the countries of the region depends to a large scale on improving the quality of the educational systems, as well as on promoting an environment that promotes creativity and expression among children and youth. He highlighted the unique opportunity of the upcoming celebration of the “2011 Inter-American Year of Culture” to increase the dialogue on culture in the hemisphere, and to increase technical capacity and inter-agency cooperation. Lastly, he thanked the CIC Authorities and other delegates for their continued interest and active participation and the Office of Education and Culture for its work in support of the CIC.

B. Mr. David Morris, Director of the Summits Secretariat, Organization of American States (OAS)

Mr. Morris discussed the role of culture in the Summits of the Americas, the OAS General Assemblies, and other Inter-American forums. He underscored the importance of the two-way process and suggested that those present work over the next three years to ensure that appropriate language is included in the Summit Declaration for 2012 and to implement the commitments of the heads of state and government. He informed that the Summits Secretariat is committed to institutionalizing the Inter-American agenda within the Summits process by linking the Inter-American ministerials, technical committees and the technical secretariats with the Summits process. Thus, he appealed for inter-sectoral cooperation and concrete actions to attain results and enact the mandates that were received in Port-of-Spain.

C. Mrs. Patricia Ashton on behalf of Mrs. Gloria Vidal, Chair of CIE and Vice-Minister of Education of Ecuador

Mrs. Ashton presented greetings from the Chair of the Inter-American Committee on Education (CIE), a report on the VI Ministerial Meeting on Education, and informed on the role of culture in the CIE Work Plan. She mentioned that the CIE supports the inclusion of cultural activities and content, artistic expression and sports in the elementary and secondary education curriculum to ensure that schools are spaces of multicultural and creative learning. Mrs. Ashton reported on the success of the Youth Meeting of the Americas on Secondary Education, which took place within the framework of the IV Inter-American Meeting of Ministers of Education.

D. Mr. Virgilio Alcántara, Chair of the Joint Working Group of the Permanent Council and CEPCIDI on the Draft Social Charter of the Americas, and Ambassador, Permanent Representative of the Dominican Republic to the OAS.

Ambassador Alcántara spoke on the negotiation process of the Social Charter, composed of five charters, one of which is on culture (Chapter IV). Chapter IV is currently under review and negotiation by the working group and has been divided into the following sub-themes: 1) cultural diversity; 2) protection and conservation of tangible and intangible cultural heritage; 3) suitable environment for cultural expression; 4) pluralism; 5) access to cultural heritage; 6) personal and community participation in cultural activities, policy formulation and preservation of cultural values and traditions; 7) dissemination and promotion of cultural manifestations; and 8) the link between cultural development and cultural heritage on one hand, and economic development and job creation on the other hand. Hence he stressed that culture is a core issue in the Social Charter.
The floor was opened for discussion and several delegations commented on the interventions and emphasized the role of culture in social and economic development.

V. FIRST PLENARY SESSION: REPORT ON THE ACCOMPLISHMENTS OF THE CIC 2007-2009 WORK PLAN

A. Report by the Technical Secretariat of the CIC

After briefly introducing the documents given to each of the delegates, Mrs. García made a detailed report on the recent activities of the Technical Secretariat (see Annex 2) http://scm.oas.org/doc_public/ENGLISH/HIST_09/CIDI02795E02.doc since the III Regular meeting of the CIC in October of 2007. She described the CIC participation in the Summits of the Americas, the OAS General Assemblies, sectoral Inter-American Committees, ministerial meetings, and the working group on the Social Charter of the Americas, among others: The Technical Secretariat supported Member States in drafting text for the 38th OAS General Assembly, on “Youth and Democratic Values” (Medellín, Colombia June 2008), drafting the Declaration of Ministers and Highest Authorities of Culture (Bridgetown, Barbados, November 2008), drafting text on culture that was adopted verbatim for the Declaration of Commitment of the Fifth Summit of the Americas (Trinidad and Tobago, April 2009), on the role of culture in achieving a “culture of non-violence” in the Declaration of the 39th OAS General Assembly (Honduras June 2009), the Resolution approved by the 39th OAS General Assembly declaring 2011 as the “Inter-American Year of Culture”, and drafting text on culture for Chapter 4 of the OAS Social Charter.

In January 2008 the CIC Authorities embraced Canada’s “Ignite the Americas: Youth Arts Policy Forum”, whose purpose is to bring together young delegates from OAS member states with leaders from the private sector and with public policy makers in the cultural area to share experiences in which the arts and culture have been used to promote social inclusion and/or prevent gang-related violence, with an emphasis on at-risk youth. The next Ignite the Americas will take place in Rio de Janeiro, Brazil, in 2010. The video “Towards a Culture of Non-Violence: the Role of Arts and Culture”, which was screened for the delegates, was showed at the Second Meeting of Ministers Responsible for Public Security in the Americas (MISPA).
A status report on the Inter-American Workshop “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices” was provided. The workshop would have both an online and onsite components. The onsite meeting will be held in mid-June 2010 in Santo Domingo, Dominican Republic. A brief update on the project “Culture in Development: an Inter-American Information Network” was also provided and the Technical Secretariat needs assistance from the Committee, particularly for the recommendation of specific programs and initiatives.
The Subfund in culture, which was created in 2003, is now depleted and the remaining funds are committed. Most of the activities are being funded by member states and through partnerships. Member states are invited to consider strategies that will allow the CIC and its Technical Secretariat to ensure that the CIC Work Plan can be implemented successfully during the next biennium.

B. Updates by member states on elements of the CIC 2007-2009 Work Plan

1. Workshops on the preservation and protection of cultural heritage

The United States delegation gave a brief update on the series of five horizontal cooperation workshops that they have co-sponsored since 2007 aimed at building capacity on the preservation and protection of cultural heritage, specifically on preventing the illegal trafficking and looting of cultural goods: in Mexico in 2007 for Mexico, the Central American countries and the Dominican Republic, in Colombia in 2008 for the Andean sub-region, another one in Colombia in 2008 for Colombians on onsite security, in Honduras in 2009 for Central America, and announced that there would be another workshop in Peru on onsite security in December, 2009.

The delegate of Barbados reiterated the importance of the Caribbean heritage that needs to be protected and issued a renewed call for training seminars for the Caribbean sub-region on preservation and protection of cultural heritage. These comments were supported by the delegate of St Kitts and Nevis. The delegate of Argentina informed on the creation of a committee on the illicit traffic of cultural goods, which includes multi-sectoral organizations (i.e., culture, customs, INTERPOL), and offered to share information on the works of the committee. She also expressed interest in the workshops and requested information on how to be involved in future workshops. The United States delegation said that it would follow up on these expressions of interest individually.
2. Program of Protection and Promotion of Native Languages

The delegation of Colombia announced that the Languages Congress, which is part of the Program for the Protection of Ethnolinguistic Diversity of the Colombian Ministry of Culture whose purpose is to preserve 65 languages that are headed for extinction, has been postponed on various occasions due to budget restraint. Originally, the main purpose of this congress was to draft legislation on the protection of Native Languages but the law was drafted by the Ministry with the support of the communities. The Congress has been re-scheduled for either April or October, 2010, in the framework of Columbus Day. The delegates of Barbados and Bolivia expressed interest and desire to participate in this project as the loss of native languages is a major concern.

3. Seminar on the Economy and Culture: Challenges and Opportunities in Times of Crisis

The delegate of Colombia informed that 240 people attended the International Seminar on the Economy and Culture: challenges and opportunities in times of crisis, held in September of 2009 in Cartagena. The project was supported by the Government of France, the Universidad Tecnológica de Bolivar, and the Spanish International Cooperation for Development Agency (AECID). The report of the Seminar would be ready by December 2009 and will be shared with the CIC members through the Technical Secretariat. The Chair congratulated Colombia on the Seminar and encouraged member states to review the report.

4. Brazil Community Museum Initiative

The delegation of Brazil briefly presented Brazil’s initiative on community museums whose objective is to increase technical cooperation among the countries in this area and suggested having a meeting of museums within the framework of the Fifth Inter-American Meeting of Ministers of Culture and Highest Authorities. The delegate mentioned three new aspects that have been incorporated into their approach in this area: that of access by the general public to museums; the expansion of the concept of what constitutes a museum (to include small and medium-size museums, and community museums); and the creation of an initiative similar to the Pontos de Cultura, which are the Pontos de Memoria –memory centers whose objective is to collect and organize the community’s memories, practices and objects in a sort of mini-museum. He mentioned the creation of the Brazilian Museum Institute (Instituto Brasileiro de Museos) which drafted a project on the Pontos de Memoria but needs to be polished before making it available to others, and said that the CIC should consider the implementation of this type of museums in the hemisphere, focusing mainly on migrant communities, and destine some resources to that effect.
C. Comments by delegations and dialogue

The Chair opened the floor for other member states to present new projects for the CIC Work Plan. The delegate of Argentina expressed support for the Brazilian initiative and offered to share Argentina’s system to digitalize museum collections. The Technical Secretariat informed that the Inter-American Foundation for Culture and Development has a project on community museums and could be an important resource for obtaining and sharing information. The delegate of the United States suggested the inclusion of the project on Community Museums in the CIC Work Plan.

VI. CONSIDERATION AND APPROVAL OF THE DRAFT CIC WORK PLAN FOR 2010-2011

The Technical Secretariat presented for the consideration of the delegations a matrix of projects and activities organized according to the two pillars (Promoting social inclusion: culture as a tool for youth engagement and promotion of intercultural dialogue; and Building institutional capacity and creative industries: Increasing economic growth and promoting development through culture), a cross-cutting issue (2010 the Inter-American Year of Culture), and opportunities for policy and political dialogue (Ministerial meeting, meetings of CIC and CIE Authorities, OAS General Assembly and the next Summit of the Americas).

The delegate of Barbados suggested the creation of a program within the CIC Work Plan for the next biennium to address the lack of statistics in the Caribbean. The Chair responded that there are best practices on this topic that can be shared either bilaterally or multilaterally and mentioned Canadian statistics projects that have taken place with the Caribbean and the CIC project “Culture in Development: an Inter-American Information Network” that has a component for exchanging technical expertise and which presents an opportunity for addressing this issue. The Chair offered to add this issue to the CIC Plan of Action. The delegate of Costa Rica mentioned Costa Rica’s Cultural Information System, which stems from the CONACULTA system (Mexico), and which has been built using free software and can be adapted to each member state’s needs. The Argentinean delegate suggested that the CIC Work Plan should include a reference framework focusing on the importance of culture as an engine of development rather than developing a system on cultural statistics and satellite accounts. The Chair recalled the work of UNCTAD through its “Creative Economy Report” (http://www.unctad.org/en/docs/ditc20082cer_en.pdf).
The delegate of Brazil enumerated three different areas on cultural indicators: a) a map of cultural activities, which could be what Mexico currently has; b) national statistics on economy and culture, such as the satellite accounts that some countries already have; and c) mapping of specific research on culture-related topics, such as the Brazilian publication named Culture and Numbers (Cultura e Numeros) on regional access to cultural events. The Technical Secretariat enumerated the workshops that had taken place in the framework of the CIC since 2006 and 2007 when the Ministers expressed interest in the topics of cultural information systems and indicated that the resulting documents are posted in the Office’s website. The delegate of Barbados reiterated their request for a formal process of collecting data, which should follow international standards.
A. Youth and Social Inclusion

1. Update and presentation of the video “Towards a Culture of Non-Violence: the Role of the Arts and Culture”

The Technical Secretariat reported that the development of the video “Towards a Culture of Non-Violence” showcasing four examples of arts and culture-based programs that have brought positive change in economically and socially vulnerable communities in the Americas followed the Ignite the Americas workshop that took place in Toronto, Canada, in September, 2008. The Technical Secretariat contracted with Hightop Studios in Toronto to produce and provide guidance and technical support for the video. The video has been shown to the OAS Committee on Hemispheric Security and, as a result, the Technical Secretariat was invited to speak and feature the video at the Second Meeting of Ministers of Public Security of the Americas- MISPA II.
Ms. Juliana Bedoya, OAS Focal Point on Youth (FPY) reported on her participation at the High-level regional forum of Best practices in youth policies and programs in Latin America and the Caribbean in Puerto Vallarta, Mexico, on November 4-6, 2009.

2. Ignite the Americas 2008: Youth Arts Policy Forum

Mr. Che Kothari, Executive Director of Manifesto Community Projects and Executive Director of Ignite the Americas 2008 provided background on Ignite the Americas 2008 and a report on its achievements. He encouraged the delegations to include youth issues in the “2011: the Inter-American Year of Culture” agenda. Delegates supported the Ignite the Americas initiative and proposed expanding it to a larger audience, but invited to reflect on the process of identifying and selecting the youth delegates.

The delegate of St. Kitts asked how could the continuity of Ignite the Americas be ensured and how to link the ministries of youth, with the ministries of education and the ministries of culture in identifying excluded youth that could participate in these events. The delegate of Mexico suggested more youth participation in the OAS political processes and in the OAS-based civil society organizations as a way to creating trust in government agencies. She also informed that in 2010 Mexico will host the World Youth Conference where the focus will be the Millennium Objectives. The CIC Technical Secretary offered to circulate the list of delegates that attended Ignite the Americas 2008 with their biographies.
3. Ignite the Americas 2010 – Delegation of Brazil

The delegate of Brazil informed that Se-liga (Ignite the) Americas 2010 will take place in November, 2010 in Rio de Janeiro, within the framework of the Fifth Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities, and under the auspices and leadership of the Ministry of Culture of Brazil. The event will examine more in depth the issue of cultural industries and youth transformation through culture, including social inclusion and citizenship, and the results will be presented to the Ministers of Culture at their V Meeting of Ministers of Culture and Highest Appropriate Authorities. Two preparatory meetings are planned to define the agenda, discussion topics, objectives and the participants’ selection criteria. Apart from the regional coordinators that were used in the 2008 event, the Ministry of Culture of Brazil has created a tri-partite steering committee made of: an executive group, which includes the Office of International Relations and the Secretariat for Cultural Citizenship of the Ministry of Culture, and the Foundation Paulo Freire; an inter-ministerial consultative group composed by the National Youth Secretariat, the National Youth Council and the Ministry of Foreign Affairs; and a support group which is made of existing culture networks.

The results of this event will be three publications: a) a document that would serve as the basis for steering the discussion of delegates at the event and providing information on the presentation of proposals and the development of indicators in their countries; b) the proposals presented by the participants and material for discussion during the event; c) a summary of the event, which would be presented at the V Meeting of Ministers of Culture and Highest Appropriate Authorities in Culture.

4. OAS Youth Strategy

The OAS Focal Point on Youth (FPY) informed on the draft strategy on youth of the OAS General Secretariat. The draft strategy is a joint effort of the OAS Inter-Departmental Group on Youth which is chaired by Assistant Secretary General Albert Ramdin. This document includes three pillars: institutionalizing dialogue with youth; capacity building; and fostering institutional development on youth matters both at the level of member states and within the OAS General Secretariat; and an overarching component of establishing strategic partnerships.

The delegate of Brazil said that too much emphasis is placed on violence and youth and that culture and cultural expression should be the focus, as a right of passage for youth, since it is through culture that you find your identity, your true self and your place in society, and a means of expressing yourself. Diminished violence is a bi-product but not an end. Culture should be used to modernize education models, to make them more interesting and relevant and suggested that the youth strategy should reach out to indigenous, afro-decedents, and socially marginalized youth. The delegate of Argentina said that the focus should be on how to use cultural policies to solve some of youth’s major problems (i.e., social exclusion, employment) as well as other issues such as public security.
B. BUILDING INSTITUTIONAL CAPACITY AND CREATIVE INDUSTRIES: iNCREASING ECONOMIC GROWTH and promoting development through culture.
1. “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices”
A project in culture, “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices” (CIDI/CIC/RPA/INF. 2), and another in education, “Arts and Communications Media in Promoting Democratic Values and Practices among Children and Youth” merged and the resulting project has been included in the work plans of both the CIC and the CIE. The objective of the resulting project is to promote closer communication, interaction and collaboration between the areas of culture and education; bring attention to the role of culture, arts and communications media to foster cultural diversity and creative expression through education policies and programs; develop capacity for cultural and creative industries; and promote the development of democratic values and practices.
The project will begin with an online forum to discuss key conceptual documents and best practices and exchange other relevant documents, good practices and policies. The main goal is for participants, from both the culture and education areas, to meet and have a space for dialogue. The second phase will be an onsite workshop that will be held June 16-18, 2010 in Santo Domingo, Dominican Republic. Funding has been made available by the CIC Culture sub-fund, the CIE Education sub-fund (both CP Res. 831), the OAS Department of Human Development, Education and Culture (DHDEC), and the Government of the People’s Republic of China. Also, partnerships have been established at the local level with the Secretariat for Culture and the Global Foundation for Democracy and Development (GFDD), both of the Dominican Republic. The latter has offered to host the event at its headquarters in Santo Domingo. The project also includes follow-on activities such as a mapping of policies and programs in member states.

2. “Culture in Development: an Inter-American Information Network”

Mr. Alfonso Castellanos Ribot, consultant under contract to the OEC, presented the communications strategy (http://scm.oas.org/doc_public/ENGLISH/HIST_09/CIDI02790E02.doc).
 The current Advisory Committee is made up of seven member states (Barbados, Brazil, Canada, Colombia, Grenada, Mexico and the United States) and four international and civil society organizations. The first stage of the strategy was to map institutional and social agents, which identifies both the audiences as well as potential partners. The Virtual Forum was launched in June 2009.

The proposal is to divide the strategy in two pillars or key messages: 1) why culture is important for development, and 2) how to implement the strategy and what would be the responsibility of each agent to foster dialogue with policy makers, civil society and international organizations in the OAS Member States to focus on the role of culture in socio-economic development and on the design and implementation of cultural policies. The tools that would be used to disseminate the messages are of four types: publications and printed/electronic materials (a brochure and a portfolio of best practices); the portal of the information network; face-to-face events; and the video “Towards a culture of non-violence: the role of arts and culture”. For the portfolio on best practices, member states will be asked to provide those they wish to see published.

The portal is the backbone of the strategy because of its power to facilitate continuity and keep participants in constant communication. A draft network architecture and portal functionality have been proposed. The strategy also proposes a face-to-face inter-American forum on culture and development, followed by a series of sub-regional and national meetings and workshops that would require that additional financing be made available. The delegate of Argentina suggested modifying in Thematic Area 1, issue 7, “Cultural industries strengthen identity, creativity, and intercultural dialogue”, to eliminate the word industries. Also, regarding the implementation of the forum, she said that the deadline seems too short and that it would be difficult for her country to provide input in such a short period. The delegate of Paraguay suggested including, apart from the enterprises cited in the document as potential allies, those linked to corporate social responsibility.

The Chair opened the floor for proposals by member states for the CIC Work Plan 2010 – 2011 and reminded all delegations that only projects that have included fleshed out written proposals and identified funding sources will be accepted for the work plan. The delegate of the United States requested that the theme of Preservation and Protection of Cultural Heritage remain active in the CIC Work Plan, a request that was seconded by other delegates. The delegate of Barbados suggested including three projects: cultural statistics, native languages, and dialects. The delegate of St Kitts suggested including workshops on research and documentation on historical cultural practices.
VII. “2011 THE INTER-AMERICAN YEAR OF CULTURE”

A. Discussion of a strategy for implementing the 2011 Inter-American Year of Culture

At the last meeting of the CIC Authorities Canada offered to put forward a strategy for the consideration of the other member states; however, that strategy is not yet ready. The Chair suggested creating a committee made of Representatives of Permanent Missions to discus and plan the execution of the “2011: Inter-American Year of Culture”, to engage the OAS leadership, to examine the branding issue, and to define what role the CIC should play and what external partners and sponsors should be engaged as well. The delegates of the United States, Grenada, Colombia, Argentina and St Kitts and Nevis, expressed their interest in being part of the Committee.

In regards to branding, the delegate of the United States said that a competition for the creation of the logo would be a great way to engage all 34 member states; however, she asked whether there would be a single logo or one per country or both. The delegate of St Kitts & Nevis proposed the design of a unified logo with a space to incorporate a national idea. The delegate of the Bahamas proposed the creation of two logos: one universal and a second one that each member state incorporates. The delegate of Chile stressed that the year 2011 Inter-American Year of Culture represents an opportunity not only for the CIC but also for the OAS at large, but reminded that the year 2011 transcends not only integral development but also the OAS as an organization, which is why the issue of culture should become a transversal issue as soon as possible.
B. The Gabriela Mistral Poetry Contest

The delegate of Chile informed that the contest dates have been rescheduled and offered to disseminate a progress report. The contest’s webpage (www.concursomistral.cl) will be launched in the OAS four official languages. Chile has been working with other countries in the celebration of the bicentennial of independence and the V Congress of the Spanish Language that will take place in March 2010 and Universal Culture Forum that will take place in 2011.

The Chair opened the floor for comments by member states. Several delegates said that the Inter-American Year of Culture offers an opportunity for countries to contribute financially to the work of the CIC, to help the Committee become more visible, and to help publicize the activities associated with that Year. The delegate of Colombia agreed that the year 2011 should not be just the sum of national activities submitted by the countries, that all countries have scheduled international activities every year which could be made available under the Inter-American Year of Culture seal. For these reasons she proposed the creation of a website, open to all, including civil society, to distribute information and post activities relevant to the Year 2011. Bolivia supports maintaining the theme of preservation and protection of cultural heritage and the one proposed by Colombia on native languages in the agenda for regional discussion.

The delegate of Brazil suggested holding a special meeting of the CIC to study how the governments and the private sector could contribute through voluntary contributions to their execution. All documents, the logo, and website related to this project should be available by the end of 2010. He also said that the role of the CIC, its lines of action, and the strategies for the implementation of projects and activities should be defined at a special meeting of the CIC in March or April, 2010. The delegate of Argentina said that budget readjustments are taking place within all governments and that activities taking place already should be complementary to the 2011 Inter-American Year of Culture. The delegate suggested that the communications strategy, whose central objective is to reposition the core value of culture within the countries’ public policies, should be linked to the launching of the 2011 Inter-American Year of Culture. One of the themes that could be addressed at the Inter-American Forum “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices” is a debate over the central role of culture in the framework of public policies. Countries could provide information on their national activities that promote culture as an agent of change and social cohesion and which showcase its relevance in the framework of public policies.
The delegate of St Kitts & Nevis suggested that committees should also be established in each Member State in order to facilitate coordination and communication for the Inter-American Year’s planning. Awareness in the Americas and beyond that this event is taking place is key. The delegate of the Dominican Republic suggested activities such as the International Book Fair and an International Poetry Festival and recommended creating alliances with media and communications enterprises. The Chair suggested the IDB as a possible partner for the 2011 Inter-American Year of Culture.

VIII. OPEN DIALOGUE WITH OTHER INTERNATIONAL ORGANIZATIONS AND OTHER SECTORS OF THE OAS.

A. Inter-American Foundation for Culture and Development

Mr. Peter Mc Farren, CEO of the ICDF, presented the nature and mission of the ICDF which is a private organization that promotes culture as a tool for socio-economic development in Latin America and the Caribbean. The strategic areas in which they are currently working on are: cultural industries and tourism, community and regional museums, the GeoAmericas Portal. The Foundation has received financing from Microsoft and from IDB-FOMIN. The delegate of Mexico suggested considering the participation of the Foundation in the planning working group for the 2011 Inter-American Year on Culture, a suggestion that was immediately accepted by Mr. Mc Farren.
B. UNESCO

Ms. Rochelle Roca-Hachem from the UNESCO office in New York informed that there is a new Director General at UNESCO. The lines of action being proposed by the CIC are very much in tune with those of UNESCO, who has been advocating for linking culture and social integration, social and economic development, education, security and peace, and millennium development goals, among others. With the new administration, UNESCO is trying to become more trans-sectoral since biodiversity and culture and diversity, education, culture and science, communications and the use of media in particular work together very well and are extremely important. UNESCO also puts a lot of emphasis on intercultural dialogue and linguistic diversity, and 2010 has been declared the International Year of the Rapprochement of Cultures. She recommended reading the World Report on Cultural Diversity, an academic study full of information relevant to the work of the CIC.

C. Coordinating Mechanism for Education and Culture for Central America

Mrs. María Eugenia Paniagua, Secretary General of the Council of Ministers of Education of Central America and of the Council of Ministers of Culture of Central America (including Belize and the Dominican Republic), offered to become a strategic partner with the OAS in both education and culture initiatives. Her organization is not a government institution or an NGO but serves the agendas of the region’s ministers of education and ministers of culture with regional agendas. One of the goals is to have in 2011 one of the two Summits of Central American Presidents dedicated to culture. Both sectors have expressed interest in gathering successful practices on arts and music in formal and non-formal education. To foster mutual understanding across the Central American region, poetry and short stories for children are compiled and teachers are using these works to promote knowledge of other countries’ cultures. She offered to work with CIC members on selected cultural indicators. They have also created a portal for the Central American Ministers of Culture which will be made available shortly.

D. Department of Human Development, Education and Culture

Mrs. Lesley Zark made a brief presentation of the diverse scholarships, loans and distance education programs for higher education at the OAS. During the past two academic cycles fewer than 5% of applicants intended to pursue academic degrees in culture-related studies and encouraged member states to send more candidates in these areas of study. She explained how in the Professional Development program short term non-degree courses are offered and selected and said that in the 8 strategic areas in 2009 the OAS received one offer for a course in culture out of 101 offers in other areas and for 2010 they have received none.

The Multilateral Initiative in Educ@tion for Human Development is a new initiative which strives to develop programs and projects of common interest from an innovative and inclusive perspective, and one that will allow for achievement of high social impact in Latin American and the Caribbean. Of particular interest will be the implementation of the Multilateral Program of Education, Culture, Science, Technology and Communication 2009-2012 which will include a project on “Cultural Feasibility in Developmental Planning” where concepts, methods and techniques of cultural evaluation of plans, programs and projects will be developed. This is an initiative of PARLATINO, UNESCO, and Virtual Educa with the institutional support of the OAS.

E. Mrs. Paula Marcela Moreno, Minister of Culture of Colombia

Minister Moreno informed about the seminar on cultural industries that took place in Cartagena, with input from the CIC. Some of the challenges mentioned in the seminar were: how can culture become part of the income generation strategies in our countries; how can institutions such as this one help the theme of culture to be included in the agenda of multilateral credit institutions; how can we best promote discussions with international organization on cultural issues such as generating resources and strategic alliances. For some of these institutions whose budget is considerable, four or five million dollars for culture do not represent a big amount considering all the programs and infrastructure they have. She added that if the employment opportunities and income generating power of cultural industries are considered, without minimizing their intrinsic value, it is necessary to start considering financing macro projects for development and to widen their perspective and competitiveness. Investment is a fundamental theme for countries wanting to remain competitive. She offered to share the documents from the seminar. She reiterated the interest of Colombia to continue serving as Vice-Chair of the CIC.

IX. MEETING OF MINISTERS OF CULTURE AND HIGHEST APPROPRIATE
AUTHORITIES

The delegate of Brazil reiterated that the V Meeting of Ministers of Culture and Highest Appropriate Authorities will be held at the Museu Nacional de Belas Artes (National Museum of Fine Arts) in Rio de Janeiro in the second semester of 2010. Brazil will cover the hotel and provide local transportation for attending Ministers and the idea is to build a parallel cultural agenda and to keep civil society informed of the decisions reached.

Se-liga Americas will be held just before the Ministerial, as was mentioned earlier. Brazil is open to the suggestions of other countries as to when exactly the V Meeting of Minister of Culture and Highest Appropriate Authorities should take place, although it should be during August, September, or November of 2010. The proposed central theme is the 2011 Inter-American Year of Culture and international cooperation with other countries, beyond the OAS member states, and strategic partnerships with other international organizations and development agencies. Ministers of Culture need to have an open dialogue with high ranking representatives of other international organizations (e.g., IDB President, Organization of Ibero-American States General Director, World Bank, and Banco do Brazil, among others) on the issues mentioned in Minister Moreno’s intervention, mainly on multilateral incentives to culture and cultural industries. This is very important since the debate on the non-traditional concept of culture and culture-related issues is just starting at other international organizations.

The Chair welcomed the proposed central theme and supported Brazil’s desire to have a short declaration as an outcome and to conduct a press conference immediately following the ministerial meeting. The Chair also suggested that this ministerial be the first paper-less ministerial and opened the floor for comments. Delegates expressed great interest in the possibility of engaging in a frank and open dialogue with international organizations. The delegate of Barbados proposed the Caribbean Development Bank as one possible interlocutor. The delegate of St. Kitts suggested that Ministers be accompanied by technical experts on culture matters, proposed including CARICOM and education-related institutions (e.g., the University of the West Indies) among the invitees, and encouraged one-on-one conversations between the Ministers and the representatives of other international agencies. The delegate of Chile agreed with the main issues proposed by Brazil (Se-liga Americas, the establishment of the Commission, the multilateral promotion of culture, and financing of cultural industries).

Minister Moreno of Colombia proposed investigating, before the Ministerial, which development agencies and international organizations already have an agenda on culture and to initiate dialogue with those agencies that do not have one. As a starting point for the conversation, during the Ministerial there should be a demonstration of how culture contributes to social transformation and generates employment and revenue in vulnerable communities. The theme of digitalization needs to be present in the discussions as it relates directly to social inclusion and cultural industries. The delegate of Argentina requested that the theme of the relationship between culture and communications media be included in the ministerial agenda. She described this theme as the relationship between cultural diversity, power and economy and digital and communications technologies. The delegate of Belize suggested field trips for the Ministers and attendees to visit best practices in situ.

The Chair then informed that a restructuring of the General Secretariat occurred recently, as announced in Executive Order 08-01 Rev. 3 dated October 1, 2009. As a result, the Department of Education and Culture is now the Office of Education and Culture, under the Department of Human Development, Education and Culture. Ambassador Quiñonez reiterated the support of the Executive Secretariat for Integral Development for the theme of culture and the importance of member states’ expressing their interest and support for the diverse programs, especially when the budget for the following year is being discussed.

Minister Moreno of Colombia said that what is important is to determine whether the theme of culture is a priority in the OAS agenda or not, and whether the contribution of culture to development is sufficiently clear. She pointed out that allocating a nominal amount in the budget to keep an office operating but without budget for projects is not enough and questioned why the CIC meeting and the dialogue about the fundamental role of culture in social and economic development had taken place at all when funding for projects and activities in culture is not made available within the OAS budget. The delegates of Ecuador, Barbados and other member states expressed concern that the areas of culture and education would be competing with the area of scholarships for budget allocations, and questioned why the social element and the human element seem to be dissociated at the OAS when culture is a fundamental tool to human development and is central to solving the current crisis. The merging of these areas seems rather myopic and the fact that the area of culture appears in the name of the Department of Human Development, Education and Culture (DHDEC) does not ensure that enough budget will be allocated specifically for culture.
The delegate of Argentina said that during the past two days delegates had discussed future strategies based on the central role of culture in development and she found it disturbing that by diminishing the central role of culture in its agenda, the OAS is losing ground vis-à-vis other development agencies. The delegate of Brazil pointed out that any multilateral agency that does not recognize the central role of culture will lose space at the international level and will weaken, as opposed to other multilateral organizations that enhance their culture programs that seek consensus rather than dissension. The OAS can only benefit from enhancing its area of culture, and what is required is the political will rather than invoking the absence of resources. Agencies should not feel that they are favoring culture but that culture is bringing positive results to organizations (e.g., culture for peace). The delegate of Guatemala inquired how the budget allocations would be decided for each of the three areas making the DHDEC and why was this department not named the Department of Education, Culture and Human Development.

Ambassador Quiñonez clarified that the areas of Education and Culture will not be located under the area of Scholarships; rather, the three areas will complement each other by being located in the same Department. The decision to reorganize the OAS rests with the Secretary General and this reorganization was made for budgetary reasons. However, representatives should make sure that culture’s importance is understood and supported in their own countries, so that when the time comes to establish priorities and present their countries’ contributions to the OAS budget this importance is reflected. He explained that the operational budgets of the areas of education and culture on one hand, and that for human development on the other are added up but that each area maintains independence on how to execute them. The Chair asked Ambassador Quiñonez to convey the concerns expressed by the delegates to the Secretary General.

X. CIC AUTHORITIES ELECTIONS

Ambassador Quiñonez explained the procedures for the election of CIC Authorities. The Chair listed the proposed candidates: Brazil as CIC Chair; Barbados, Canada, Colombia, and Guatemala as Vice-Chairs. The new Authorities were elected by acclamation, as is customary.

Ambassador Quiñonez thanked the outgoing Chair for effectively expanding the reach of the message of the CIC to other areas of the General Secretariat, praised him for the quality of his work as a leader and his commitment and said that he represented an example of what a spokesman for the CIC should be. Ambassador Quiñonez presented the outgoing Chair with an OAS flag stand as a commemoration of his Chairmanship and said that this honor is reserved to the host of Ministerial meetings.

A. Remarks by the outgoing Chair of the CIC

He said that it had been an honor for the Government of Canada to Chair the CIC for the past four years. At a personal level, this appointment had been the highlight of his career, an opportunity to discover the cultures of the Americas and to develop a profound love and respect for the region. He thanked Mrs. Lenore Yaffee Garcia for her guidance and support and the other representatives of the member states for their trust, and in particular, the CIC Authorities, for their support during his tenure: Brazil, Colombia, Jamaica and the United States. The Chair thanked Ambassador Graeme Clark, Permanent Representative of Canada to the OAS, and his staff, Ambassador Alfonso Quiñonez, Mrs. Garcia and her team. He also thanked his team in Canada and, especially, he recognized Mrs. Giuliana Natale, member of the delegation of Canada to the CIC, for her valuable support. The delegations thanked the outgoing Chair for his superb work and congratulated Brazil on its election as Chair, offering all their support to the work of the CIC.

B. Remarks by the new Chair of the CIC

Mr. Marcelo Dantas said that the Americas is a strong region, that the hemisphere is the most diverse and is home to the most creative people in the world, and that culture is one of the tools that countries have to achieve equality, freedom, democracy and happiness. With culture one can create new ideas, new realities and opportunities to overcome anything that prevents us from achieving those goals. The CIC has a key role in fostering culture and an opportunity to bring this hemisphere together, to make it the hemisphere of consensus. He said that it is an honor for Brazil to be the new Chair of such a respected committee and that his team will try to follow in the footsteps of its previous Chair and his team. The new Chair thanked the delegates, the interpreters, the Technical Secretariat and the culture team.

The meeting was adjourned.

APPENDIX
CUARTA REUNIÓN ORDINARIA DE LA

OEA/Ser.W/XIII.5.5

COMISIÓN INTERAMERICANA DE CULTURA

CIDI/CIC/doc.1/09

12 – 13 de noviembre de 2009

24 noviembre 2009

Washington, D.C.

Original: TEXTUAL

LISTA DE DOCUMENTOS REGISTRADOS POR
LA SECRETARÍA AL 24 DE NOVIEMBRE DE 2009 /
LIST OF DOCUMENTS REGISTERED BY THE SECRETARIAT
AS OF NOVEMBER 24, 2009

	Número del documento
	Título
/
	Idioma
/

	
	
	

	CIDI/CIC/doc.1/09

CIDI02743
	Lista de Documentos

	TEXTUAL

	
	
	

	CIDI/CIC/doc.2/09

CIDI02744
	Proyecto de Temario

	English
Spanish
French
Portuguese

	
	
	

	CIDI/CIC/doc.3/09 rev. 2

CIDI02802
	Proyecto de Calendario

	English
Spanish
French
Portuguese

	
	
	

	CIDI/CIC/doc.4/09

CIDI02794
	CIC Work Plan 2009-2010
	English
Spanish
French
Portuguese

	
	
	

	CIDI/CIC/doc.5/09

CIDI02795
	Report of the CIC Chair and the Technical Secretariat to the IV Regular Meeting of the Inter-American Committee on Culture
	English
Spanish
French
Portuguese

	
	
	

	CIDI/CIC/doc.6/09

CIDI02803
	Lista de Participantes

	TEXTUAL

	
	
	

	CIDI/CIC/doc.6/09
CIDI02839E01
	Final Report
	

	Informativos
	
	

	
	
	

	CIDI/CIC/INF. 1/09
CIDI02790

	Borrador de la Estrategia de Comunicación.

La Cultura en el Desarrollo: Una Red Interamericana de Información
	English
Spanish

	
	
	

	
	
	

	CIDI/CIC/INF. 2/09
CIDI02799

	Inter-American Workshop on the role of arts and communications media in promoting democratic values and practices among children and youth: Implications for research, policy and practice
	English
Spanish

	
	
	

	CIDI/CIC/INF. 3/09
CIDI02800
	Summary of Expenditures – Reserve Sub Fund in Culture
	English

	
	
	

	CIDI/CIC/INF. 4/09
CIDI02809

	Opening Remarks By Ambassador Albert R. Ramdin, Assistant Secretary General (Delivered at the Inaugural Session held on November 12, 2009)
	English

	
	
	

	CIDI/CIC/INF.5/09
CIDI02810

	Presentation of Ms. Lenore Yaffee García, Director of The Office of Education and Culture of the OAS on: “Report of the CIC Chair and the Technical Secretariat to the IV Regular Meeting of the Inter-American Committee on Culture” (Delivered during the First Plenary Session held on November 12, 2009)
	English
Spanish

	
	
	

	CIDI/CIC/INF.6/09
CIDI02811

	Presentación del Señor Alfonso Castellanos Ribot, Consultor de la Secretaría Técnica Sobre el Proyecto: “La Cultura en el Desarrollo: Estrategia de Comunicaciones”
(Realizada durante la Segunda Sesión Plenaria realizada el 13 de noviembre de 2009)
	English
Spanish

	
	
	

	CIDI/CIC/INF.7/09
CIDI02814

	Presentación de Juliana Bedoya, Punto Focal de Juventud para la OEA sobre: ¨Estrategia OEA para la Juventud¨ (Realizada durante la Segunda Sesión Plenaria realizada el 13 de noviembre de 2009)
	English
Spanish

	
	
	

	CIDI/CIC/INF.8/09
CIDI02815
	“Concurso Interamericano de Poesía Gabriela Mistral” (Presentado por la Delegación de Chile)
	Spanish

	
	
	

	CIDI/CIC/INF.9/09
CIDI02816

	Presentation of Mr. Peter McFarren, Executive Director Inter-American Foundation for Culture and Development (Delivered during the Fourth Plenary Session held on November 13, 2009)
	English

	
	
	

	CIDI/CIC/INF.10/09
CIDI02817

	Presentation of Ms. Lesley Zark, Director of the Office of Scholarships, Training, and Capacity Strengthening of the OAS
(Delivered during the Fourth Plenary Session held on November 13, 2009)
	English
Spanish

	
	
	

	CIDI/CIC/INF.11/09
CIDI02818
	Palabras del Embajador Virgilio Alcántara, Presidente del Grupo de Trabajo Conjunto del Consejo Permanente y la CEPCIDI sobre el proyecto de Carta Social de las Américas, Embajador y Representante Permanente de la República Dominicana ante la OEA sobre: “El papel de la cultura en las negociaciones sobre el proyecto de Carta Social de las Américas” (Realizada durante la Sesión Inaugural realizada el 12 de noviembre de 2009)
	Spanish

	
	
	

	Referencia
	
	

	
	
	

	CIDI/CIC/RPA/doc.66/09

CIDI02716
	Final Report of the Inter-American Committee on Culture Authorities Planning Meeting (July 16-17, 2009)
	English
Spanish

	
	
	

	CIDI/CIC/RPA/doc.58/08 rev.1

	Project Profile – Culture in Development: An Inter-American Information Network (Executive Summary)
	English
Spanish

	
	
	

	REMIC-IV/RP/doc.9/08 (English)

CIDI02300

REMIC-IV/RP/doc.9/08 corr.1 (Spanish)

CIDI02301
	Project Proposal – Inter-American Workshop “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices” (Presented by the Delegation of Barbados)
	English

HYPERLINK "http://scm.oas.org/doc_public/spanish/HIST_08/CIDI02301S02.doc"

Spanish

	
	
	

	CIDI/REMIC-IV/doc.5/08 rev.1

CIDI02472

	Communiqué of the Fourth Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities: The Economy of Culture in the Americas: A Path to Sustainable Growth and Social Inclusion (Approved During The Ninth Plenary Session Held On November 21, 2008)
	English
Spanish

	
	
	

	CIDI/REMIC-IV/RES.1 (IV-O/08)

CIDI02474 S E
	Resolution “Guidance to the Inter-American Committee on Culture Concerning Priority Activities in 2009-2010”
	English
Spanish

	
	
	

CIDI02743T01

� FILENAME * MERGEFORMAT �CIDI02839E01�

1.	Título registrado en el idioma original.

2.	E = español, I = inglés, F = francés, P = portugués

