 SEQ CHAPTER \h \r 1Working Session on Next Steps for the Inter-American Cultural Policy Observatory
Wednesday, March 17 - Washington, DC

Report

1. Working Session. Allen Pink, Manager of the Canadian Cultural Observatory at the Department of Canadian Heritage and Tanya Girke, Policy Advisor of Multilateral Relations at the Department of Canadian Heritage attended an informal working session at the Organization of American States (OAS) on March 17 to discuss next steps for the Inter-American Cultural Observatory (ICPO). The OAS was represented by the Unit for Social Development, Education and Culture (UDSE) through Maria Claudia Camacho, Specialist in Culture; Maximo Gastaldi, Information Technology Consultant; Claudia Saidon, Information Technology Consultant; Paula Simas Magalhaes, Intern in Culture; and Hubert Rioux, Intern in Culture. The Director of the UDSE, Dr. Sofialeticia Morales also took part in this session.

The main objective of the meeting was to discuss ways in which the OAS and Canada could deliver on commitments made during the September CIC meeting to support the establishment of an interactive portal for the ICPO. The meeting also served the purpose to finalize the terms of reference for the business plan of the ICPO.

2. Agenda. The agenda for the ICPO Working Session was primarily based on outstanding activities outlined in the Inter-American Committee on Culture (CIC) Work Plan. A significant part of the meeting was dedicated to the development of the Terms of Reference for the ICPO Business Plan - an initiative mandated by member states at the First CIC meeting in September to support Dr. Raj Isar’s feasibility study on the ICPO. Discussion during the ICPO Working Session also contemplated the creation of a pilot inter-active portal and Canada’s potential contribution in this area.

3. Business Plan. The Canadian Cultural Observatory and the UDSE Staff recommended that the Terms of Reference for the Business Plan aim to identify the most cost-effective and sustainable approach to moving forward with the creation of the ICPO. After deliberations it was agreed that the Plan should consist of two parts:

First, there will be an analysis of the structural options contemplated in Dr. Isar’ Feasibility Study, with a recommendation of the most suitable approach to meet the objectives of the ICPO. This recommendation will outline a multi-phased implementation plan that considers a timetable, critical path, resource implications, evaluation mechanisms and checkpoints for each phase. This part of the Business Plan will be presented to the members of the CIC at the Preparatory Meeting on June 16 and 17.

The second part of the Business Plan will take into consideration the comments made for the implementation of the plan and for the development of a detailed budget (or funding proposal) for phase one of the ICPO. This budget will be designed with a view to eventually request funding for the creation of an expanded and independent ICPO. The final version of the Business plan will be presented at the II Ministerial of Culture and the propositions included in the plan will be subject to approval by the Ministers.

4. ICPO interactive portal. From the start there were two different interpretations from both the OAS and the Canadian Cultural Observatory on what kind of technical support Canada could offer on the development of this interactive portal. The Canadian Cultural Observatory was prepared to host the ICPO portal on Culturescope.ca to begin to advance some of the objectives of an ICPO, however the OAS felt it was more warranted to host the portal on the OAS server, since the UDSE is the Technical Secretariat of the CIC. The OAS clarified that they would be in charge of designing and hosting the portal and that the technical support that is expected from Canada is their experience with Culturescope.ca, their lessons learned in the process of creating it, on the software they use and how they have managed it. To allow the OAS to familiarize themselves with the community-enabling functionality available on Culturescope.ca, the Canadian Cultural Observatory offered to support a “Virtual Office” on Culturescope for the newly formed ICPO Planning Workgroup. In addition, the “Virtual Office would serve to facilitate the process of preparing a business plan for the ICPO in time for the August Ministerial.
5. Conclusions of the Working Session.

· Representatives from the OAS and Canada present at the meeting will constitute a workgroup to continue discussing about the development of the ICPO portal. For this purpose Culturescope.ca will provide space for dialogue (virtual community named ICPO Workgroup).

· The OAS will design and host the website of the ICPO have basically 2 parts:

1. An informative section, that as a starting point (to present at the II Ministerial) will include: Complete mapping of contributors and Cultural Policy Profiles.

2. Interactive section, where countries can interact and that will take the form of a Virtual Community or Virtual Forum.

· For the Informative Section of the website, the OAS will gather and systematize the information of the 34 countries of the hemisphere, counting on the support of the Canadian Cultural Observatory to send Canada's information.

· For the Interactive section of the Portal there are 2 options: 1) to use the Virtual Forum tool that the UDSE usually uses for on-line discussions, and 2) to use the virtual community tool available at culturescope.ca, in which case a link would be made from the ICPO portal to that community. Option 2 is pending on its technological viability and on the suitability that the Workgroup finds on this tool.

6. Comment. Canada has supported the OAS in the development of an ICPO by: identifying the expert (Dr. Raj Isar) to conduct the feasibility study; requesting funds to help support the consultant who will be drafting the business plan; providing direction on the Terms of Reference for the business plan; and providing technical expertise for the development of a pilot ICPO on the OAS website.

The future success of an ICPO will largely depend on member state support and available funding. The feasibility study, the business plan and the pilot interactive ICPO are all part of a larger package for Ministers of the Americas to review and decide whether or not to create the ICPO.

7. Timetable
On April 6

The Canadian Cultural Observatory established the online virtual ICPO Workgroup with the UDSE Intern, Hubert Rioux, as the Editor.

April 6 - May 31
ICPO Workgroup get acquainted with the tools of Culturescope.ca and discuss the future of the portal and in particular address whether or not the Canadian Cultural Observatory will set up an interactive community specially designed to facilitate virtual dialogue on cultural policies that would link up to the ICPO website. Invitation to Dr. Alejandro Ramos, business plan expert, to join the ICPO online Workgroup and focus discussion on the development of the ICPO.

June

Design of the ICPO website.

