	

[image: image1.jpg]

[image: image2.jpg]

II INTER-AMERICAN MEETING OF MINISTERS OF CULTURE AND HIGH LEVEL AUTHORITIES

 Mexico City, August 23-24, 2004
	Office for the Summit Process
Organization of American States

II INTER-AMERICAN MEETING OF MINISTERS OF CULTURE AND HIGH LEVEL AUTHORITIES

The Second Inter-American Meeting of Ministers of Culture and High Level Authorities took place in Mexico City on August 23-24, 2004. Its main purpose was to discuss how culture can contribute to economic development and growth in the Americas. Specifically, it looked at three topics: (1) culture as an engine for economic growth, employment, and development; (2) challenges faced by cultural and creative industries; (3) culture as a tool for social cohesion and the fight against poverty. The two principal documents approved at this meeting were the Declaration of Mexico and the Plan of Action of Mexico.

Civil society organizations had convened a month earlier in Santiago, Chile to discuss ways they could contribute to the discussions at the meeting. Their recommendations were compiled into a report titled “Civil Society’s Perspectives,” using the three basic topics of the meeting as a guide. Regarding the first topic, civil society recommended the protection of the cultural sector in international trade treaties. In addition, they called for support of distribution of cultural goods and services throughout the Americas, while also combating piracy of the production of cultural goods. Also related to this first topic was the idea of assuring cultural richness and diversity through education programs; keeping in mind the contributions of indigenous peoples. With respect to the second topic, civil society advised governments to avoid commitments in trade agreements which jeopardize the ability of states to establish independent cultural policies. Also important is the development of policies and provision of funds to help micro, small, and medium-sized business in the cultural sector. Regarding the third topic, civil society urged for the creation of mechanisms which support the production and dissemination of cultural goods and services, and pushed for exemptions of these products in foreign trade agreements.

Following the Ministerial, the Declaration of Mexico was approved, outlining the basic set of principles agreed upon during the meeting. The Declaration called for special emphasis on cultural diversity in the region as well as on conducting cultural dialogue to promote development, stability, and peace. One way of accomplishing this would be through the circulation of cultural goods and services throughout the hemisphere. Another important component of the Declaration of Mexico was the idea of encouraging cultural policies that involve civil society participation in the reduction of poverty and in income generation. Finally, it called on Member States to salvage and safeguard intangible aspects of culture such as those expressed through oral literature, festivals, and gastronomy.

In addition to the Declaration of Mexico, the ministers at the meeting also approved the Plan of Action of Mexico, a more complete outline of the programs and policies they wished to implement, following the meeting. The responsibilities of implementation were broken down into national commitments, tasks for the Inter-American Committee on Culture, tasks for the Technical Secretariat, and finally obligations for international organizations.

With respect to national commitments in the Plan of Action, Member States are to examine the economic impact of culture in their countries, especially with respect to music, arts, festivals, and cultural tourism. Related to this, is the task of developing cultural indicators to measure the contribution of culture to social and economic development. Job creation in the cultural sector is another aim which Member States should try to achieve. One of the ways to help with this job creation is to design educational and cultural policies which strengthen cultural identities in each country. Finally, each country should ensure that civil society plays an active role in decisions on cultural policy.

The Plan of Action also assigns some responsibilities to the Inter-American Committee on Culture (CIC), many of which involve oversight of the implementation process. For example, the main responsibility of the CIC is to monitor the fulfillment of the commitments made in the Plan of Action. Additionally, the CIC is to review, and, where appropriate, implement recommendations made by civil society. Another task is to create a list of significant cultural sites in the Americas which should be preserved and protected. Lastly, the CIC is to monitor the establishment of the Inter-American Development Bank (IDB) Inter-American Culture and Development Foundation.

Regarding the Technical Secretariat, one responsibility is to develop the first phase of the Inter-American Cultural Policy Observatory and to explore the possibility of establishing a partnership with the World Bank’s Development Gateway Foundation (GDF). In addition, it is to request that the OAS General Secretariat continue strengthening the Strategy for Horizontal Cooperation and continue updating the Permanent Portfolio of Exemplary Programs in Culture, especially with regard to indigenous people and people of African descent. The Technical Secretariat also has the responsibility of carrying out workshops regarding the relationship between new technologies and cultural and creative industries.

International organizations also have responsibilities as laid out in the Plan of Action. They are to establish joint collaborative strategies to support the implementation of the Plan and to request that the IDB and other international financial institutions strengthen programs that promote micro, small, and medium-sized cultural enterprises.

