PAGE
- 10 -

PRIMERA REUNION INTERAMERICANA DE
OEA/Ser. K/XXVII

MINISTROS Y MAXIMAS AUTORIDADES DE CULTURA
REMIC-I/DEC. 1/02
12 - 13 de juIio de 2002
13 julio 2002

Cartagena de Indias, Colombia
Original: español/inglés

DECLARACIÓN Y DE PLAN DE ACCIÓN

 DE CARTAGENA DE INDIAS

DECLARACIÓN DE CARTAGENA DE INDIAS

En el marco de los compromisos asumidos en la Tercera Cumbre de las Américas de 2002, nosotros, los Ministros y las Máximas Autoridades Gubernamentales responsables de políticas culturales en las Américas, nos reunimos bajo el auspicio de la Organización de los Estados Americanos y en el marco del Consejo Interamericano para el Desarrollo Integral (CIDI), con el fin de debatir y profundizar la cooperación sobre diversidad cultural y establecer una cooperación más dinámica y eficaz entre nuestros países. A tal efecto, formulamos la siguiente:

tc \l1 "1. Nosotros, los Ministros y máximas autoridades pertinentes responsables de la cultura en las Américas, nos reunimos para apoyar los compromisos, asumidos en la Cumbre de las Américas de 2001, de debatir la diversidad cultural con vistas a profundizar la cooperación hemisférica sobre esta cuestión, y a establecer una cooperación más dinámica y eficaz entre nuestros países.
Declaración

1. Reafirmamos que la diversidad cultural que caracteriza nuestra región es fuente de gran riqueza para nuestras sociedades y que el respeto y la valoración de nuestra diversidad contribuyen al dinamismo social y económico, y son factores positivos en la promoción de la gobernabilidad, la cohesión social, el desarrollo humano, los derechos humanos y la coexistencia pacífica en el Hemisferio.

2. Reconocemos el derecho fundamental a la libertad de expresión y su importancia para preservar y promover la diversidad cultural.

3. Reafirmamos la necesidad de fomentar una mayor conciencia y comprensión de la importancia que tiene la diversidad cultural y lingüística de las Américas mediante el diálogo, estudios, investigaciones y un intercambio dentro de países, entre los gobiernos, las organizaciones regionales e internacionales, la sociedad civil y el sector privado.

4. Alentamos una mayor cooperación entre gobiernos sociedad civil y el sector privado para desarrollar nuevas y dinámicas políticas culturales orientadas a promover la diversidad cultural del Hemisferio.

5. Reconocemos la necesidad de una mayor cooperación interamericana para maximizar los beneficios de la globalización y mitigar sus efectos negativos en la preservación y promoción de la diversidad cultural en las Américas.

Respecto a los Derechos Culturales,

6. Subrayamos la importancia de reconocer a los derechos culturales como parte sustantiva de los derechos humanos, en el contexto de la creación e implementación de políticas de desarrollo.

7. Reconocemos que el diálogo sobre la diversidad cultural debe establecerse en el contexto del respeto a los derechos humanos y las libertades fundamentales de todos los individuos, como un medio para promover una cultura de paz que posibilite un desarrollo humano sostenible. Este diálogo es fundamental para el reconocimiento y respeto a las culturas diversas, especialmente las culturas indígenas y afroamericanas, para la erradicación de todas las formas de discriminación, incluido el racismo, la discriminación racial y contra personas con discapacidad, la xenofobia y otras formas conexas de intolerancia en nuestras sociedades, así como para la promoción de la equidad de género y el logro de la plena participación de todas las personas en la vida política, económica, social y cultural de nuestros países.

8. Subrayamos la importancia fundamental de garantizar los derechos de los creadores artísticos y culturales y de poner en práctica una protección eficaz de la propiedad intelectual.

En torno a Cultura y Equidad,

9. Valoramos los aportes de grupos étnicos, religiosos y lingüísticos, especialmente de los pueblos indígenas
, y de las personas de origen africano y asiático, así como la influencia de las culturas que emergen de las comunidades de base a la riqueza cultural de las Américas y la necesidad de promover su plena y equitativa participación en nuestras sociedades.

10. Subrayamos la necesidad de promover y fortalecer políticas socioculturales orientadas a integrar a aquellos en situación de vulnerabilidad o marginalidad, las personas con capacidades diferentes, de la tercera edad o los que requieren protección especial en nuestras sociedades.

11. Valoramos las contribuciones económicas y culturales que aportan los migrantes a las sociedades de destino y a sus comunidades de origen.
Sobre la importancia de las Políticas Culturales dentro de las Políticas Públicas,

12. Reconocemos a las políticas culturales gubernamentales que preservan y promueven la diversidad cultural como un factor fundamental del desarrollo social y económico de nuestros países y un mecanismo clave en la lucha contra la pobreza y el mejoramiento de la calidad de vida. En este sentido reconocemos la necesidad de darle mayor preeminencia a las políticas culturales en las agendas de política nacional de los países del Hemisferio.

13. Valoramos las acciones de concertación para la definición y puesta en marcha de políticas públicas para el fomento dela creatividad literaria, la lectura, las bibliotecas, y cuando sea apropiado el libro, con la participación del sector privado y las organizaciones de la sociedad civil.

Respecto a los creadores, las organizaciones, las empresas e industrias culturales,

14. Destacamos la necesidad, en el contexto de los compromisos y negociaciones comerciales internacionales actuales, de promover y fortalecer los sectores y las industrias culturales, las organizaciones de voluntarios y las fundaciones para preservar y promover la diversidad cultural, con especial énfasis en las microempresas culturales y otras iniciativas locales y comunitarias.

15. Subrayamos la importancia de apoyar a los creadores individuales y colectivos de bienes y servicios culturales en nuestro hemisferio incluyendo aquellos que trabajan con y dentro de las tradiciones indígenas y otras que son lingüística y culturalmente diversas, como medio de preservar y promover la diversidad cultural de nuestros países y de nuestra región.

16. Reconocemos los desafíos particulares a los que se enfrentan los países con menor nivel de desarrollo, en especial aquellos con economías pequeñas y vulnerables, en la creación, producción y difusión de bienes y servicios culturales.

17. Subrayamos la importancia de la responsabilidad social de las empresas para apoyar los esfuerzos de promoción, preservación y estímulo de la diversidad cultural.

Respecto al Patrimonio Cultural,

18. Alentamos una mayor cooperación interamericana en torno a la identificación, conservación y difusión de los recursos patrimoniales tangibles e intangibles que son expresión de nuestra diversidad cultural histórica y actual.
19. Condenamos el saqueo, tráfico, destrucción y posesión ilícita de bienes culturales lo cual causa pérdidas irreversibles al patrimonio cultural, las identidades y el desarrollo económico sustentable de nuestros pueblos.
Sobre la Cultura y el Desarrollo,

20. Valoramos la cultura como esencial al desarrollo sustentable. En este sentido, afirmamos la necesidad de trabajar desde el sector cultural, por un desarrollo en los siguientes términos:

· Un desarrollo que genere la prosperidad económica y social sostenida
· Un desarrollo que tome en cuenta las especificidades culturales.

· Un desarrollo participativo que tome en consideración las necesidades y aspiraciones expresadas por las comunidades involucradas.

· Un desarrollo que tome en cuenta las diferencias culturales.

· Un desarrollo que amplíe las oportunidades de creación y la expresión libre y plena de las capacidades.

· Un desarrollo que utilice el potencial de la memoria colectiva y lo ponga al servicio de la calidad de vida, la creación y producción de conocimiento.
· Un desarrollo que respete los derechos culturales.

· Un desarrollo que valore y fomente las expresiones culturales de los sectores vulnerables de la sociedad.

· Un desarrollo que proteja y preserve el patrimonio cultural al tiempo que fortalezca su potencial económico.
21. A partir del reconocimiento del poder vinculante de la cultura en relación con las distintas esferas del desarrollo, nos comprometemos a incrementar los lazos entre la cultura y los siguientes sectores:

· Cultura y educación.

· Cultura y medios de comunicación.

· Cultura y trabajo.

· Cultura y medio ambiente.

· Cultura y salud.

· Cultura y urbanismo.

· Cultura y economía.

· Cultura y ciencia y tecnología

· Cultura y relaciones internacionales

22. Enfatizamos el estrecho vínculo que existe entre la educación, y la cultura en especial la necesidad de mejorar la calidad y asegurar la pertinencia de los programas de alfabetización y educación como componentes de las estrategias de desarrollo.

23. Hacemos hincapié en la importancia de cooperar a fin de fomentar conocimientos prácticos de gestión y herramientas de capacitación para empresarios culturales, creadores y transmisores de la tradición cultural oral.

24. Reconocemos que la diversidad cultural tiene una expresión importante en el deporte, como actividad universal que promueve una realización más harmónica de la persona humana, la cohesión social, el respeto mutuo y el desarrollo, asimismo reconocemos que todas las personas, sin distinción de edad, sexo, grupo étnico, religión, capacidad física o condición socioeconómica puedan participar y beneficiarse de la misma. Adicionalmente, consideramos el valor y el beneficio de una mayor cooperación hemisférica en este tema.

En relación con el reconocimiento al papel desempeñado por instancias nacionales y organismos internacionales,

25. Valoramos el importante trabajo realizado por Canadá como Presidente del Grupo de Trabajo de Cultura y como coordinador del Primer Seminario Hemisférico de Expertos en Diversidad Cultural, celebrado en Vancouver, Canadá los días 18 y 19 de marzo de 2002, que ha sido fundamental para las posteriores deliberaciones sobre la presente Declaración y Plan de Acción. Especialmente reconocemos la extraordinaria labor desplegada por el Ministerio de Cultura de Colombia, que hizo posible la realización de esta Reunión y en forma particular a su Ministra por su eficaz y acertada conducción de esta Reunión.
26. Asimismo, exhortamos a la Organización de los Estados Americanos para que a partir de esta importante iniciativa de convocar a la primera Reunión de Ministros y Altas Autoridades de Cultura en el Ambito del CIDI, el tema cultural pase a formar parte sustantiva de la agenda de la organización y ésta gestione los recursos necesarios para que las decisiones tomadas en el seno de esta reunión, se ejecuten en los términos acordados.

27. Asumimos que la Organización de los Estados Americanos está llamada a desempeñar un papel central en promover el diálogo, intercambio y el fortalecimiento de la cooperación cultural en el hemisferio.

28. Valoramos la indispensable concertación de los organismos multilaterales, regionales y mundiales, entre los que se destacan, entre otros, la OEA, la CAF, CERLALC, el Convenio Andrés Bello, la OEI, la UNESCO, CARICOM, la Red Internacional de Políticas Culturales y la Federación Internacional de Consejos de las Artes y Agencias Culturales, en promover el diálogo y fomentar el intercambio y fortalecimiento de la cooperación cultural.

Plan de Acción DE CARTAGENA DE INDIAS

Nosotros, los Ministros y máximas autoridades gubernamentales responsables de las políticas culturales en el hemisferio, confirmamos nuestro compromiso para cooperar y participar en las cuestiones culturales de mutuo interés a nivel hemisférico. A este efecto, aprobamos el siguiente Plan de Acción.

Creación de la Comisión Interamericana de Cultura

1.
Establecer, dentro del marco y estatuto del Consejo Interamericano para el Desarrollo Integral, una Comisión Interamericana de Cultura, integrada por los representantes que designen los Estados miembros, para permitir y facilitar el intercambio sobre cuestiones de política y diversidad cultural.

Aspectos de procedimiento de la Comisión incluyen, entre otros:

1. Reunirse regularmente, bajo los auspicios de la Organización de los Estados Americanos y con el apoyo de la Secretaría General.

2. Cumplir las funciones de órgano preparatorio de las reuniones ministeriales y de seguimiento de sus decisiones.

3. Proveer recomendaciones y orientaciones sobre el contenido y la implementación del Programa Interamericano de Cultura.

La Comisión tendrá, entre otros, los siguientes objetivos:

4. Contribuir al mejor entendimiento de los distintos enfoques de la cultura y la política cultural en los Estados miembros y reconocer la necesidad de poner en práctica las medidas y estrategias apropiadas para que haya una mayor conciencia, entendimiento y respeto hacia una amplia gama de culturas diversas.

5. Facilitar el intercambio de información y las mejores prácticas que contribuyen al rescate, preservación y promoción de la diversidad cultural.

6. Examinar los medios para proporcionar asistencia técnica y financiera a los Estados miembros, particularmente aquellos con economías más pequeñas y vulnerables, en la preservación y promoción de la diversidad cultural.

7. Apoyar a los programas educativos para que fomenten actividades culturales y expresiones artísticas.

8. Fomentar el intercambio de información, entre otros, sobre políticas de:

· La cultura como medio y fin del desarrollo nacional, regional y local, particularmente las políticas culturales como factor del desarrollo económico y social.

· El papel del sector cultural, incluyendo las organizaciones de voluntarios, las fundaciones, las microempresas culturales, otras iniciativas locales y comunitarias y las industrias culturales, tales como el cine, la industria audiovisual, la radiodifusión y la televisión, la industria editorial, así como las artes folclóricas, artesanías, música, artes escénicas, visuales y literarias, museos y bibliotecas, archivos y conservación del patrimonio.

· Los vínculos entre la cultura y la educación, la cultura y las comunicaciones, la cultura y el medio ambiente y otros sectores del desarrollo.

· La plena participación de todas las personas en la vida cultural de nuestros países.

· La eliminación de las barreras que enfrentan los grupos étnicos, religiosos y lingüísticos, particularmente los pueblos indígenas,
 las personas de origen africano, y las personas de descendencia asiática para participar en la vida cultural de nuestros países.

· La preservación y promoción del patrimonio cultural tangible e intangible.

· El papel de las nuevas tecnologías de la información

Cultura y sociedad civil

2.
Realizar estudios, a través de los órganos competentes de la Secretaría General, sobre la forma en que las fundaciones, las organizaciones filantrópicas y otras organizaciones de la sociedad civil pueden contribuir al desarrollo e implementación de políticas culturales, así como a examinar sus mejores prácticas para el reconocimiento, preservación y promoción de la diversidad cultural, como medio para compartir información con otros actores en política cultural en el hemisferio.

3. Apoyar a los Estados miembros, por medio de los órganos competentes de la Secretaría General, en el desarrollo de mecanismos de consulta periódicos para asegurar que la sociedad civil pueda participar activamente en las políticas culturales junto con expertos gubernamentales y no gubernamentales, de forma que se garantice una participación eficaz en las deliberaciones hemisféricas sobre diversidad y política culturales.

Conservación del Patrimonio Cultural

4. Fortalecer la cooperación para preservar y proteger los bienes culturales muebles e inmuebles y para erradicar el saqueo, tráfico, destrucción y posesión ilícita de los mismos, mediante acuerdos bilaterales y multilaterales, entre otras medidas.

5. Considerar la conveniencia de establecer, dentro del marco de la OEA, una lista de patrimonios culturales de las Américas, para reconocer e identificar estos sitios, espacios y manifestaciones, que reflejan la riqueza de nuestra diversidad cultural y promover la cooperación mutua para preservarlos y protegerlos.

Cooperación solidaria

6.
Apoyar los esfuerzos que realiza la Organización de los Estados Americanos, en el marco del Consejo Interamericano para el Desarrollo Integral (CIDI) y de la Secretaría General, para impulsar una mayor cooperación cultural en las Américas. Para tal efecto, se solicita a la Secretaría Técnica, entre otras iniciativas, recabar y difundir información para ser incluida en el Portafolio Permanente de Programas Consolidados, conformado por las mejores experiencias sobre diversidad cultural que deberán ser aportadas por los Ministerios e Instancias de Cultura del Hemisferio.
7.
Solicitar a la Agencia Interamerica para la Cooperación y el Desarrollo (AICD) a que, en coordinación con la Unidad de Desarrollo Social, Educación y Cultura, movilice recursos públicos y privados para apoyar la implementación de formas novedosas y creativas que permitan fortalecer la cooperación solidaria entre los Estados miembros en materia cultural.

8.
Llamar a las organizaciones, agencias y entidades nacionales e internacionales, particularmente la CAF, CERLALC, el Convenio Andrés Bello, la OEI, UNESCO, CARICOM, la Asociación de los Estados Caribeños del Este, la Coordinación Educativa y Cultural de Centroamérica, la Red Internacional de Políticas Culturales y la Federación Internacional de Consejos de las Artes y Agencias Culturales a promover una mayor cooperación y a desarrollar programas estratégicos que amplíen las alianzas y vínculos con la OEA, como un medio para responder a los desafíos de la diversidad cultural. En tal sentido, acogemos con beneplácito los compromisos definidos en la Estrategia de Cooperación Cultural Interagencial, dirigida a apoyar los propósitos señalados en la Declaración y el Plan de Acción de Cartagena de Indias.
Observatorio Interamericano de Políticas Culturales

9.
Llevar a cabo un estudio de factibilidad, en el marco de la Comisión Interamericana de Cultura, para crear un Observatorio Interamericano de Políticas Culturales. El estudio debería considerar como posibles funciones del Observatorio, entre otras, las siguientes:

· Considerar establecer un Observatorio de Política Cultural de las Américas, a fin de facilitar el intercambio de información sobre políticas culturales y diversidad cultural en las Américas, que se encargaría de lo siguiente:

· Facilitar el intercambio de información sobre políticas culturales y diversidad cultural en los Estados miembros.
· Recoger y poner a disposición información especializada sobre el sector cultural.
· Fomentar la investigación y recopilación de datos sobre las políticas culturales en los Estados miembros.

· Contribuir a la creación de indicadores a través de los cuales se mida el impacto de las políticas en el sector cultural, incluidas las industrias culturales en la vida económica, social y cultural en los Estados miembros, así como indicadores sobre legislación cultural y derechos culturales, en el contexto de los derechos humanos, entre otros.

· Crear alianzas eficaces con fundaciones, instituciones académicas y de investigación y otros observatorios culturales en los Estados miembros y alrededor del mundo, para promover la difusión de la información cultural

· Identificar las medidas que contribuirían a la preservación y promoción de la diversidad cultural en los Estados miembros.

· Realizar la cartografía cultural de las Américas.

Cultura y deporte

10.
Con miras a una mejor calidad de vida y en seguimiento del mandato de la Tercera Cumbre de las Américas en la ciudad de Québec, considerar establecer un mecanismo dentro de las Américas para la cooperación en el deporte, con especial énfasis en la preservación y la valoración de los deportes indígenas y tradicionales, el fortalecimiento del papel de la mujer en el deporte, y el aumento de las oportunidades para que los niños, niñas y los adolescentes, las personas con discapacidad y las minorías participen y se beneficien del deporte y otras actividades físicas, así como crear un ambiente ético en el deporte avanzando en la cooperación sobre antidopaje.
� Los Estados Unidos nota que la utilización del término “pueblos” en este documento no debe interpretarse de manera que tenga implicación alguna en lo que atañe a los derechos que puedan conferirse a dicho término en el derecho internacional, y que los derechos asociados con el término “pueblos indígenas” tienen un significado específico en un contexto propio, que está adecuadamente determinado en las negociaciones multilaterales relacionadas con los textos de las declaraciones que específicamente se refieren a estos derechos

� Los Estados Unidos nota de que la utilización del término “pueblos” en este documento no debe interpretarse de manera que tenga implicación alguna en lo que atañe a los derechos que puedan conferirse a dicho término en el derecho internacional, y que los derechos asociados con el término “pueblos indígenas” tienen un significado específico en un contexto propio, que está adecuadamente determinado en las negociaciones multilaterales relacionadas con los textos de las declaraciones que específicamente se refieren a estos derechos

