[image: image1.jpg]CID/@
_Z

[image: image2.png]

- 2 -

THIRD INTER-AMERICAN MEETING OF MINISTERS OF

OEA/Ser.K/XXVII.3

CULTURE AND HIGHEST APPROPRIATE AUTHORITIES

CIDI/REMICIII/INF.9/06

November 13 - 15, 2006

14 November 2006

Montreal, Quebec, Canada

Original: English

REMARKS BY THE EXECUTIVE VICE PRESIDENT OF THE
INTER-AMERICAN DEVELOPMENT BANK (IDB), DR. CIRO DE FALCO

(Delivered at the Opening Session of the Third Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities, held on November 14, 2006)
REMARKS BY THE EXECUTIVE VICE PRESIDENT OF THE

INTER-AMERICAN DEVELOPMENT BANK (IDB), DR. CIRO DE FALCO
(Delivered at the Opening Session of the Third Inter-America Meeting of Ministers of Culture and Highest Appropriate Authorities, held on November 14, 2006)
Mesdames et Messieurs, je voudrais tout d’abord vous souhaier aussi la plus cordiale bienvenue à cette rèunion et je tiens aussi à exprimer notre vive reconnaissance à nos amis canadiens qui nous accueillent dans cette charmante ville de Montrèal. Je suis sûr que vous ne verrez pas d’objection à ce que je continue maintenant en anglais…

As the representative of the Inter-American Development Bank –the pre-eminent development institution of Latin America and the Caribbean – it is a pleasure for me to participate for the first time in the deliberations of the Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities.

The role of culture in shaping human progress has, in the past few decades, become a topic of debate among economists, sociologists, and anthropologists. The renewed interest in this topic reflects a collective effort to understand the puzzle as to why some societies experience rapid growth and prosperity while others stagnate.

While economists have traditionally taken the view that development is a function of capital formation, human resource development, institutional building, and productivity increases, the other social scientists and now many in the economic profession are taken the view that culture –defined in the broad sense of the term as a set of values, attitudes, orientation, and underlying assumptions about human behavior among people in society – is a major explanatory variable of human progress.

If this proposition is true –and I believe it is the challenge for those of us in the development business is to find the best way to help all developing countries factor into their plans this cultural dimension.

My purpose today is not to address this complex question but to focus on a small aspect of culture, that is, its tangible characteristics in the role of cultural industries in economic development.

According to UNESCO, cultural industries is defined as:

“ – the creation, production, and distribution of goods and services that are cultural in nature and usually protected by intellectual property rights.”

Based on this definition, cultural industries are important components of GDP in many countries. According to UNESCO data, trade in cultural goods and services has grown by at least fivefold in the past decade. As these are tradable goods and services, this sector is affected by the challenges of globalization, rapid change of technologies, and fierce competition.

These industries are more important in some countries than in others, but have great potential in many. While the statistical measurement of these activities is fraught with many methodological problems and scarcity of data, the available statistics indicate that the average contribution of this sector to GDP in Latin America is around 3.5 to 4 percent. This compares with an average of 5 to 6 percent in Europe, and 7 to 8 percent in the US, a major leader in the field. It is interesting to note, however, that Mexico is, according to available data, very close to the US in relative terms – close to 7 percent of GDP.

The IDB has not been absent from this sector throughout its history, but cultural activities have not been a major line of our activity. I am happy to report however that in recent years we have become more active in this field and we have had the opportunity to participate in innovative programs.

For example, seven years ago the Bank financed a Program for Youth Orchestras in Venezuela. At that time, the program was received with skepticism at the Bank. We can say today that this has been one of the most successful projects we have done. A project that deals not only with music but also with a major social challenge in the region; that is, how to promote social inclusion and to develop social capital. Venezuela has created new opportunities for talented youth from the poorest strata of society, and has produced not only talented musicians –such as Gustavo Dudamel described as “one of the most exciting young musicians in the world today” – but also a group of productive, self-motivated and energetic members of that society.

In addition, the Bank has a very active portfolio dealing with the rehabilitation and revitalization of cultural centers in the Region, designed to protect historical sites and promote tourism. We have done this with the support of bilateral donors who are helping us with non reimbursable funds. We have financed programs to recover the historic centers of La Paz, Quito, Bogotá, and Panamá City.

The Bank, since its inception, has always promoted culture in other manifestations as well. We have a Cultural Center in Washington, D.C. to make known Latin American and Caribbean artists to the international community, and we sponsor cultural events both in the United States and in our member countries.

With a view to exploring additional avenues in support of culture in Latin America and the Caribbean, we established in 2004 the Inter-American Culture and Development Foundation.

The Organization of American States and the Ministries of Culture represented here played an important role in this process when they expressed their support for the Foundation in Mexico City in August of 2004.

The Foundation has been working over the last year and a half to take-off in order to be able to fulfill its principal mission – to support the competitiveness and sustainability of cultural enterprises in the region. The Foundation is trying to become a significant partner of public and private, national and international institutions, corporations and other foundations in an effort to double – by the year 2020 – the contribution of cultural industries in the development of the Region.

The Foundation is currently engaged in the formation of its Board of Trustees and is looking for ways to achieve independent financial sustainability. We count on your support in these efforts. In the meantime, the Bank is providing in kind and financial assistance for a period of three years.

The Chair, the President of the Inter-American Cultural Committee, has also been working with the OAS, the Bank and the Foundation to strengthen the cooperation among our respective organizations, and I want to take this opportunity to thank him for his efforts.

Finally, I would like once again to thank the organizers for inviting the Bank to this meeting. I also want to reiterate the Bank´s commitment to continue to cooperate in our collaborative efforts in the promotion of culture and cultural industries in the Region.

Thank you

� FILENAME * MERGEFORMAT �CIDI01750E01�

17th Street and Constitution Avenue, NW Washington, DC 20006

