MINUTES

MEETING OF THE ADVISORY COMMITTEE OF THE FEASIBILITY STUDY --

INTER-AMERICAN CULTURAL POLICY OBSERVATORY (ICPO)

Washington, D.C., June 27, 2003

Note: These minutes are divided according to principal issues that were discussed in the meeting, with the intention of not duplicating comments or recommendations.
INDEX

1. Goals and form of the study

2. Relationship between the Observatory, the CIC and the role of the OAS

3. Role, character and functions of the Observatory-laboratory
3.1 Action research

3.2 Indicators

3.3 Atlas and mapping

4. Main themes to be addressed by the Observatory

5. Considerations about the structure and governance of the Observatory

6. Financial considerations of the Observatory

7. Integration of civil society and other non-governmental actors in the Observatory

8. Strategies for presenting the study to the CIC

 8.1 'Marketing' efforts

 8.2 Considerations for making a strategic plan

9. Specific recommendations for the document

10. Steps to follow

__

1. Goals and form of the study

· The objective of the study, according to its terms of reference, is to present to the Inter-American Commission of Culture (CIC) a series of options for the creation of the Observatory. Leo Goldstone considers that it is also important to give recommendations on which option the CIC should choose; in this sense Sofialeticia stated that the study can outline a pilot project.

· When presenting the options of how the Observatory could operate, the analysis should consist of pros, cons and costs of each option; the level of detail should not be very deep. It was also suggested that the risks associated with each option be included in the analysis.

· All participants agreed that the members of the CIC are not researchers, but politicians, and therefore the study should be distilled and should focus on the essential aspects for that audience. The study's language should be corrected, and administrative details should be omitted. In this sense, Sylvie Durán said that the text should be divided according to different audiences; while the theoretical discussion may not be of interest to the Ministers, it might be of interest to others, and therefore this [theoretical] section could be in an annex.

· Thomas Lowy considers that the study should show the Observatory's tangible results, but that it should also expose the complex matters the Observatory will handle. These complex matters are part of a process and therefore imply time, effort and money.
· The study should be timely and useful so as to facilitate the CIC's process of deciding. The study is currently more a piece of academic discussion, and not a document that presents Ministers with clear and concrete options to decide upon. (Leo Goldstone)

· The study should respond more to what the Observatory can do and not what it ought to do, because the latter results in non-viable proposals. Sylvie Durán suggested that in order to look at what we can do, it is necessary to look at what other sectors have done, in addition to why other sectors (such as as health and education) do have information and culture does not. Also, we need to learn of the advancements made in gender and environment that have helped position those sectors' discourse.
2. Relationship between the Observatory, the CIC and the role of the OAS

· Sofialeticia Morales made a presentation about the relationships among the Observatory, the Inter-American Commission on Culture (CIC) and the Meeting of Ministers, where their interdependence is made clear. The dispositions of the Plan of Action of Cartagena and the regulation of the CIC give the guidelines for this interdependence:

· The Plan of Action of Cartagena contemplates the realization of the feasibility study for the creation of an ICPO, within the framework of the CIC. It also gives orders to establish the CIC.

· The regulation of the CIC states the following as among its functions:

“Oversee and make use of an Inter-American Cultural Policy Observatory to foster the exchange of information on policies, including, among others, on policies of: culture as a means and goal of development.., the role of the cultural sector.., links between culture and education, culture and communication, culture and the environment.., full participation of all people in cultural life.."

"Provide [Ministers and Highest Authorities of Culture and the Permanent Executive Committee of the Inter-American Council for Integral Development], on an on-going basis, with qualitative, quantitative and relevant information produced by the Observatory in order to ensure informed and pertinent decision-making."

"The Unit for Social Development and Education, as Technical Secretariat of the CIC… shall assist the CIC, its Observatory…"

· One should keep in mind, in addition to their interdependence, that the CIC and the Observatory are being brought into existence at the same time.
· Raj Isar stated that, after listening Sofialeticia's presentation, he understands that his present proposal is not realistic, and that the Observatory should be created within the framework of the OAS. With this in mind, he proposed incorporating all of the information provided by Sofialeticia on the relationships among the Observatory and the CIC into the study, from its beginning.

· Leo Goldstone said that the OAS should have a central role in the Observatory, due to its proximity to the decision-makers in the countries. The OAS can make direct recommendations to the Ministers or it can also communicate through the CIC.

· Sylvie Durán suggested that the study should emphasize the specific powers of an Observatory that arises from the OAS, which is definitively its legitimizing element. The OAS gives the political legitimacy to the Observatory.

3. Role, character and functions of the Observatory - laboratory
· The Observatory gathers information and does research, but not only that, it acts as a Laboratory. This concept, included in the study, was supported by most participants, particularly by Marta Elena Bravo.

· Referring to the concept of a laboratory, Marta Bravo considers that the Observatory/ Laboratory, should support the procedures for monitoring, re-contextualizing and reformulating cultural policies. While countries have been designing and executing cultural policies since the 1970s, they do not know how to recontextualize them in light of social dynamics. An incapacity exists to look at the dynamics being generated outside the public sector that ought to help inform its decisions; this is where the Observatory has a fundamental role to play.

· The Observatory's functions should include collection, distribution and projection of information. Within these, one should keep in mind the reception of this information in political dynamics. Also, how to create value added for this information needs to be determined, so that it can help increase the leverage of the cultural sector (Keith Nurse).

· With respect to information collection, Alfonso Castellanos declared that one should keep in mind that existing information is very heterogeneous, incomplete and not very credible, because in many cases it was generated with political ends.

· For Sylvie Durán, although the quality of the information (in addition to the statistics) in many cases is not good, it is worthwhile to publish them, because that way civil society can manifest whether that information is incorrect or politically manipulated.

· An implicit role of the Observatory should be to help other authorities/people outside the cultural sector understand and, if possible, share the language and ideas handled in this sector, i.e. the relationships among culture and development. As Keith Nurse mentioned, the ICPO can have a strategic role in training other sectors and agencies in culture.

· The Observatory should support capacity-building of the Ministries. In this measure, training, accompanied by research and information collection, should one of the Observatory's functions.

· The Observatory, according to Marta Elena Bravo, cannot be neither fully political nor fully academic. It has to merge functions of critical analysis with those of data collection.
· Leo Goldstone emphasized that the value of data is sometimes greater than the value of recommendations; in this measure, simply making available information and relevant data to cultural authorities is very important. This is one of the main roles of the Observatory.

· Sylvie Durán (supported by the other participants) commented that public policies in general and cultural policies in particular are made with immense empirism, in most cases without information nor data. Our Ministers of Culture do not know what has been done, and, in that measure, the Observatory as gatherer and distributor of information is invaluable. Keith Nurse complemented this saying that the Ministers of Culture are the ones that have the least information on their sector, as compared with Ministers of Health or Education, for example.

· For George Yudice, information is quantifiable in many cases, and the problem is that lack of sufficient personnel and resources to quantifying it. It is necessary that the OAS or another body think of how one could use universities, above all sociology and anthropology departments (via fieldwork) to help bring forth and quantify information.

· The Observatory's work should build on what already exists, and, in order to do so, it should learn about the capacities of existing observatories which have already carried out years of research on different topics, including methodology design. In order to locate these initiatives, Sylvie Durán proposed thinking about having a contest within the framework of the OAS and rewarding the best initiatives that come forward.

3.1 Action research

· George Yúdice suggested incorporating two concepts into the study that would give it a ‘local flavor’: 1) action research and 2) cultura popular (this is not the same as “popular culture”). The latter refers to cultures that are alive and that continue to transform themselves (as explained by Garcia Canclini).

· The observatory ought to vitalize research, according to Marta Elena Bravo. Not ‘hard’ research but rather action research that keeps in mind the circularity of cultures. Action research is absolutely pertinent and necessary in the context of American cultural work.

· The ICPO should analyze the relationships between institutions and cultural movements. This is important for completing its role of supporting the design and the re-contextualization of cultural policies. (Suggested by Marta Elena Bravo)

· If the Observatory is going to produce information upon which others can base their decisions, it should also contemplate an outreach program. In this sense, we would be talking about an action-oriented observatory (“action observatory”) (Keith Nurse).

3.2 Indicators

· As Alfonso Castellanos explained, systems of indicators and information have generally occupied last place on culture agendas, but that is varying, at least in discourse. One should not lose sight of the fact that the topics of observatories and indicators are once again becoming fashionable, and in this measure, are losing their meaning. Marta Elena Bravo warned of the tendency to fetish-ize indicators.

· As regards the experience of SICLAC, Alfonso Castellanos believes that it failed because it was not based on national information systems.

· According to Alfonso Castellanos, one should distinguish between statistics and indicators, as the second implies a conceptual aspect. Statistics can contradict what governments want to show. For example, in Mexico these [statistics] practically do not exist.

· The Observatory should choose 2 or 3 ‘indicators’ and present them as one of its concrete products. (Alfonso Castellanos).

· Keith Nurse supported this proposal and suggested measuring the economic contribution of different cultural industries (for example: production of books, exports..).

· The Observatory should create instruments to help observe and obtain information that is not evident. Leo Goldstone, speaking from his experience with UNESCO, suggested making a questionnaire on prominent data for culture that could be sent out by the OAS to member countries. Surely, given the OAS's political strength, countries will respond.

· According to Leo Goldstone, the statistics available are of marketable goods, not of culture. Cultural statistics do not reflect anything that was not bought or sold. (He gave the example of the rural woman that only factored into statistics when she began to purchase goods.)

· Alfonso Castellanos enumerated 5 themes that prevail most within indicators, according to the conclusions of the Seminar on cultural indicators recently organized by CONACULTA. These themes are: 1) access and participation, 2) contribution to the economy (experiences that exist in the subregion include MERCOSUR and CAB, but other methodologies can be developed), 3) intellectual property rights, cultural industries, 4) intangible heritage, 5) social cohesion and culture (culture and violence falls in this category).
3.3 Atlas and mapping
· George Yudice considers the Atlas to be a very useful product. He suggests forming committees or regional groups and assigning them the task of collecting all the information on the agents/actors in the cultural sector that will contribute to the Observatory. (Brazil, for example, should include Eleonora Santarrosa, as she has defined culture laws.)
· According to Sylvie Durán, the realization of a continental atlas is a very ambitious endeavor. It should be kept in mind that Chile's atlas and Canada's efforts in this sense have taken years, and they both had all the necessary political disposition.

· In the pilot phase, the Observatory's first step should be make a map of the observatories and institutions that carry out observatory-like functions. They should map existing institutions and include information on what they are doing.

· Marta Elena Bravo suggested including in this phase the map of cultural heritage (patrimony) completed by the Convenio Andrés Bello.

4. Main themes to be addressed by the Observatory

· Culture and development

· The theme of the culture as it relates to the market should be analyzed, learning from the efforts that environmentalists have made in this respect. This culture-market relationship can provide arguments to convince other sectors' authorities (such as Treasury Ministers and others) of the value of the culture.

· The economic returns of the culture. The Canadian Observatory has made many advancements in this sense (with Stats Canada).

· Among the Observatory's research topics should be countries' investments in culture. What are resources for culture invested in? Which institutions, agencies (philanthropic, corporate) are contributing?

· Culture and trade -- As Keith Nurse commented, this should be included in the axiological objectives of the study. The observatory should analyze the impacts of trade on cultural industries and cultural diversity. Sofialeticia commented that in the Meeting of Ministers, Jamaica wanted to put this theme in the Declaration and could not achieve a consensus, principally due to opposition from the United States. We should obtain more information on this issue, so that it has more leverage.

· Distribution and Access - George Yúdice considers that the topic of distribution of cultural goods should be included in the thematic challenges exposed in the study (pg. 26). This matter is more important than any of the others that are contemplated (such as civil society). The Observatory should conduct an analysis of the networks of formal and informal production and distribution, such as the ones that can be seen in the carnivals and that involve a great deal of people producing and earning money. The Observatory has to seek linkages with anthropology, economics, and other fields in this analysis.
Keith Nurse and Leo Goldstone agree on the importance of access and distribution of cultural goods. At present, access to books, for example, is much too costly. Also, Latin America and the Caribbean cannot share cultural products directly with one another, as they obtain them via Europe and United States.

· Fundamental Issues for Central America: According to Sylvie Durán, the 3 themes that the Observatory should consider are: 1) business/enterprise and culture. 2) the construction of values, sense of community and social contract with the changes that we are experiencing in integration, migration, etc. 3) property rights and control of production with collective knowledge and cultural demonstrations (such as what is produced in local/town festivals, which originally benefited [economically] the community and that now benefits large businesses).

· Cultural rights– For George Yudice, Thomas Lowy and other participants, it is fundamental that the Observatory address this theme.

*** Discussion on unit of analysis:

Thomas Lowy proposed that, in the study of the different themes, the Observatory analyze the Hemisphere by 'state of situation' instead of by subregions. Sylvie Durán coincided in that a great diversity exists within each subregion, and that a subregional analysis is not adequate, nevertheless, she considers that the subregional division is a given reality that the Observatory must work with. Leo Goldstone agreed with Thomas Lowy, although he stated that if a subregional focus is necessary for political reasons, then it should be used, however, subregions should not be used as a unit of analysis. Keith Nurse expressed that the Caribbean is present mainly in subregional analyses, and that a situational analysis might exclude the Caribbean.

5. Considerations about the structure and governance of the Observatory

· Raj Isar, keeping in mind that the Observatory should be created within the framework of the OAS, finds that there are basically two options to contemplate: 1) a network or 2) in a ‘node’ that functions like a laboratory and collects and pools information that already exists, building on it to create new information.

· Sofialeticia Morales supports the idea of a ‘node’ in which different cultural authorities can directly participate. Marta Elena Bravo agrees, and considers the proposal of a node to be useful, because it illustrates convergence. The structure of the Observatory should permit that the spheres of academic, political and societal representation to converge.

· Alfonso Castellanos considers that the Observatory should have an office staffed with officials, etc. Otherwise, the possibilities for success would be remote.

· George Yúdice suggests that the Observatory should not have a very large structure, rather, it should only have few personnel and should contemplate necessary sub-contracting. A budget should be included in each of the structure proposals.

· George Yúdice proposed two instruments that would give the Observatory greater capacity for critical analysis: 1) A body of actors that refine and provide feedback on the information (as the utilized by the Urban Institute), and 2) an ombudsman (as proposed by Garcia Canclini), that belongs to the Observatory and that receives complaints and suggestions on the Observatory and on the execution of cultural policies in the countries.

· Sylvie Durán proposed that the Observatory keep in mind the following 3 levels: political, technical, and level of incidence. Among these, level of incidence is fundamental, because it determines whether or not there is an impact. The Observatory can provide information, but what gets done with that information should be considered part of this area of incidence. Parallel to the 3 levels, the Observatory can include a ‘sensor’ who is attentive to what is happening in each one of these levels in order to suggest steps to follow. In this sense, if complications exist in the political level, the sensor will guide the observatory so as to focus on the technical sphere, or vice-versa.

· Raj Isar asked if any organizations exist that were created by the OAS and that are governed by different actors (multi-stakeholder type of governance) and/or whose statutes incorporate other sectors. To this the following responded:

- Sylvie put forth as an example the Central American Biological Platform (Corredor Biológico Centroamericano), that comes from the SICA, and that is a platform for sustainable development in Central America.

- Marta Elena Bravo put forth three examples of observatories in Colombia characterized by the participation of diverse actors: The Observatory of Culture of the Ministry of Culture (Observatorio de Cultura del Ministerio de Cultura), the Observatory of the Caribbean created by the National Department of Planning (el Observatorio del Caribe) and the Observatory of Citizen Culture of Bogotá (el Observatorio de Cultura Ciudadana de Bogotá).

6. Financial considerations of the Observatory

· Keith Nurse suggested that, more important than focusing on details, the study should define an architecture upon which the Observatory will be built, in this sense financing (defined in the budget) is fundamental.
· Among sources of funding, the commitments and interests of some member states (such as the United States, which has declared its interest through Mercedes Paz), the IADB, the World Bank and private donors should all be considered.

· Sofialeticia explained that it is important to know it how much each of the Observatory's proposed options will cost, thus including costs in a work plan that also shows expected results. However, the financial aspect should be described carefully, so as to not risk giving the Ministers the impression that they can only talk seriously about the Observatory when they have the resources.

· As Sylvie Durán mentioned, presenting the possible ‘god-fathers’ of the Observatory is fundamental. These would be the most interested supporters. If important 'god-fathers' are secured for the project, it will be easier to convince the Ministers to accept it.

· As regards the question of real possibilities for financing:

· Sofialeticia stated that the OAS cannot promise resources, and, in this sense, financing depends on mobilizing the countries. Once the study is complete, support can be sought from the Convenio Andrés Bello, the Rockefeller Foundation, the World Bank, etc.

· Thomas Lowy suggested seeking support from the FIFA, as it is contributing a great deal to culture and sports, and it might be interested in supporting the Observatory.

· Leo Goldstone suggested seeking support from the World Bank by meeting directly with Wolfensohn. The direct line between the OAS Secretary General and Wolfensohn should be taken advantage of.

· George Yúdice suggested seeking support from the foundations that have already given a great deal of money, and to do this Mónica Sierra and Texheira (¿?)'s experiences can be taken advantage of. The Center for Arts and Culture can also be contacted, because they have reports on who has given money for these purposes.

7. Integration of civil society and other non-governmental actors in the Observatory

· The participants agreed that the Observatory should include artists, creators, activists, “cultural practitioners”, etc. It shouldn't limit itself only to governmental matters. Spaces for interaction among the civil society and the Observatory should be contemplated.

· Raj Isar asked the group how, given that the ICPO will be established within the framework of the OAS and the CIC, to ensure representation of the “stakeholders”.
· George Yúdice declared the need to include information that is gathered at the municipal level and by municipal secretaries and departments, as this is much greater than what countries alone can produce. A strategy should be contemplated to include this; for example, university students could help collect this information via their internships and fieldwork.

· It should be kept in mind that people, in addition to institutions, are key actors in the Observatory. As Sylvie Durán mentioned, in our countries people are the most important institutions.

8. Strategies for presenting the study to the CIC

8.1 'Marketing' efforts
· Sofialeticia stated that at the moment there is not a consensus among Ministers of Culture to create the Observatory. For this reason, in Cartagena all that was proposed was the completion of the feasibility study. Therefore, in order to achieve consensus, Ministers must not see Observatory as a remote entity that may eventually criticize them, but rather they should see it as an entity in which they can participate directly.

· Thomas Lowy considers that the study should show the Ministers that investments in the Observatory are good and profitable, even though immediate results may not be visible, and therefore relevant data must be presented. An efficient marketing effort is needed so that governments cannot avoid the document.
· George Yúdice suggested that, from a businessman's perspective, the study should show what level of incidence similar projects have had, how they have been used, etc. For example, how the generation of cultural information has had an impact in Mercosur. It would be very useful to have a list of “this has produced this, this has impacted this”. Sylvie Durán supported the idea of including real-world (aterrizados) examples, so as to show why an Observatory would be very useful.

8.2 Considerations for making a strategic plan

· Leo Goldstone suggested that after distilling and focusing the study for the audience to which is directed (CIC), a work plan (business plan) should be devised. Thomas Lowy also supported the elaboration of a strategic plan so that those who will confirm the formation of the Observatory understand it and assume their responsibility.

· Raj Isar considers that this work plan should be defined by a different body or group than that which is working on the study. In Europe, where an Observatory is also being conformed, Isar devised a similar feasibility study that was analyzed by a group of stakeholders. After approving the study, a group was conformed and assigned the responsibility of making a strategic plan. Here Raj passed from being author of the study to being a member of this group. That is to say that the study and the strategic plan are two different processes, and Raj suggests that the same be done in the case of the ICPO.
· George Yúdice suggested formulating a simple work plan, where the returns of the Observatory be specified (as is done for financial investments). The returns should go beyond generating studies. This work plan should also consider who are the beneficiaries and actors of the Observatory, and include a budget proposal.
9. Specific recommendations for the document

· Keith Nurse made the following recommendations: 1) Change “high arts” to “fine arts” in the document, to which Raj responded that he considers the term ‘high arts’ to be more inclusive. 2) Mention the cultural industries and ensure the promotion of artistic production and culture in our countries. 3) Create a matrix of information for each industry where the following could be recorded for each one: a) human development capacity, b) institutional capacity, c) access to and distribution of regional and local content, d) economic contribution of each industry.

· Keith Nurse suggested including culture and trade in the situational analysis (Pg. 19, sec.3.1).

· With the goal of shortening the document, Alfonso Castellanos suggested eliminating the analysis of the European experience.

· Sylvie Durán suggested that the document could distinguish between the three levels (political, technical and that of incidence) in order to identify their respective spokespersons, and in order to know how and what should be communicated to/by each one.

· Keith Nurse and Leo Goldstone agreed that the details describing the Observatory's proposed administration are premature at this time.
10. Steps to Follow

· The main contributions that Raj Isar wants to receive from the experts are: 1) their opinions of the relevance of the study's general vision of the concerns and needs pertaining to the links between culture and development for each subregion, and 2) their comments on the facts and judgments on the Hemisphere's situation that the study contains, as Raj is not an expert in the region.

· The Advisory Committee experts will complement and update the study's annex of the institutions/persons of their subregions that work on themes related to the observatory and whose functions are similar to that of the observatory (these are the criteria by which to select the institutions in the annex). It is important that they include this information in the document to be delivered before July 25.

As was commented by Alfonso Castellanos, the listing in the annex is preliminary, and part of the Observatory's work should be to complete it and update it on an on-going basis so that it is definitive. The experts' contributions can be small in this sense, due to the quantity of institutions that exist and the short time they have to send this information.

· The experts will submit documents with their comments to the study and their updates for the annex, in accordance with the terms of reference that they signed, before July 25, so that Raj can incorporate them into the study's final version. Nevertheless, if they prefer, the experts can continue to update the annex and revise their documents until the CIC's meeting in September, in which case their documents will be presented separately from the study.

· After obtaining the final version of the study, the Unit for Social Development and Education of the OAS will open a Virtual Forum so that the countries can discuss and comment on it.

PAGE
1

