

Quadrennial Periodic Report on Measures to Protect and Promote the Diversity of Cultural Expressions

General guidelines 0

- (i) The number of pages of the periodic reports should not exceed 20, excluding Annexes;
- (ii) Declarative statements shall be supported by facts and explanations;
- (iii) Information and analysis are to be derived from a variety of sources and be illustrated with examples;
- (iv) Long historical accounts are to be avoided;
- (v) Links may be added directly in the text.

Languages:

The Report is to be prepared in English or French, the working languages of the Intergovernmental Committee for the Protection and Promotion of the Diversity of Cultural Expressions.

Parties are encouraged to submit, to the extent possible, their reports in both working languages of the Committee.

Parties that are in a position to do so are invited to also submit their reports in other languages (e.g., national languages) for purposes of information sharing.

Structure of reports:

Section Number	Heading	Suggested number of pages
	Executive Summary	1
1	General information	0,5
2	Measures	12
3	Awareness-raising and participation of civil society	3
4	Main results achieved and challenges encountered when implementing the Convention	3,5
Annex		

The original version(s) of the Report, signed by the official designated on behalf of the Party, is (are) sent to the following address: UNESCO, Section of the Diversity of Cultural Expressions, 1 rue Miollis 75732 Paris Cedex 15, France. The deadline for receipt of the reports is 30 April 2012.

The electronic version of this PDF form is to be sent through email to reports2005c@unesco.org or uploaded to : http://www.unesco.org/tools/filedepot/.

Parties are invited to contact the Secretariat for any clarification or information. The Secretariat would also welcome feedback which will be used in the development of the supporting tools and also contribute to future reporting cycles.

1. General Information

(Estimate: 250 words)

a) Ivallie of	Party			b) Date of ratification		
Chile				2007/03/13		
c) Ratificati	on process	d) Total contribution the				
	omulgation: April 4, 2007 ate: June 27, 2007	International Fund for Cultural Diversity (in USD)				
		laving Seen: Articles 32, N tution of the Republic. Con		\$4,994.00		
United Nati adopted at and Promo this Conver as stated in	No. 1), paragraph one, of the Constitution of the Republic. Considering: That on October 20, 2005, the General Conference of the Organization of the United Nations Educational, Scientific and Cultural Organization, UNESCO, adopted at the 33 th Meeting held in Paris, the Convention on the Protection and Promotion of the Diversity of Cultural Expressions and its Annex. That this Convention and its Annex were approved by Congress, as stated in the letter No. 6639 of March 6, 2007, the Chamber of Deputies. e) Organization(s) or entity(es) responsible for the preparation of the report					
, ,	ouncil of Culture and Arts					
		. 🔼				
t) Officially c	lesignated point of contact First name		Organization	Position		
Title	riistiiaille	Family name	Organization	Position		
Mr	Motios	Zurito	National Council of	Head of Department		
Mr. Mailing add		Zurita	National Council of Culture and Arts. Wich	Head of Department Research/Studies		
Mailing add	ress					
Mailing add			Culture and Arts. Wich			
Mailing add	ress		Culture and Arts. Wich			
Mailing add	ress		Culture and Arts. Wich			
Mailing add	ress 1, Piso 9. Santiago, Chile		Culture and Arts. Wich			
Mailing add Ahumada 1 Telephone	ress 1, Piso 9. Santiago, Chile		Culture and Arts. Wich			
Mailing add Ahumada 1 Telephone	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 matias.zurita@cultura.g		Culture and Arts. Wich			
Mailing add Ahumada 1 Telephone E-mai	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g		Culture and Arts. Wich refers to the task of			
Mailing add Ahumada 1 Telephone E-mai	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	gob.cl	Culture and Arts. Wich refers to the task of			
Mailing add Ahumada 1 Telephone E-mai	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	gob.cl	Culture and Arts. Wich refers to the task of			
Mailing add Ahumada 1 Telephone E-mai Fax g) Description	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	gob.cl cess established for the pre	Culture and Arts. Wich refers to the task of			
Mailing add Ahumada 1 Telephone E-mai Fax g) Description	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	pob.cl cess established for the pre	Culture and Arts. Wich refers to the task of eparation of the report exation(s)	Research/Studies		
Mailing add Ahumada 1 Telephone E-mai Fax g) Description	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	gob.cl cess established for the pre	Culture and Arts. Wich refers to the task of			
Mailing add Ahumada 1 Telephone E-mai Fax g) Description	ress 1, Piso 9. Santiago, Chile 56 02 618 9196 I matias.zurita@cultura.g	pob.cl cess established for the pre	Culture and Arts. Wich refers to the task of eparation of the report exation(s)	Research/Studies		

1. General Information

(Estimate: 250 words)

Executive Summary of the Report

Page 4

In writing this summary, please include the main achievements and challenges in implementing the Convention and, where appropriate, an outlook for the future.

(Maximum 500 words)

This report describes an analysis of correspondence between the 2005 UNESCO Convention on Protection and Promotion of Cultural Expression Diversity and Cultural Policy and the local endeavour regarding this subject-matter ""Chile wants more culture (2005-2010)". Concerning the measures implemented by this cultural policy, it should be noted that while having an affinity of 88.5% with aspects of UNESCO Convention only 15.6% were performed completely.

It may be noted that one of the most pertinent set of answers from the 2005-2010 Local Program bear upon measures towards indigenous people. This is the case of measures 40, 41 and 42 aimed to build a register of speakers, set up Academies of native languages and also collecting resources for both conservation of indigenous people heritage and support their customs.

Despite the impact and relevance of these measures on cultural policies, their flaws should be noticed as well: there is no explicit recognition of terms such as dialogue, culture of peace and intercultural respect – which can be neither viewed as cores or focal points of some of the clauses from the UNESCO Convention–nor tangible specific operations from local cultural policy being explicitly oriented in that direction.

Broadly speaking, it is possible to synthesize the correspondence between the two documents about the following areas of action: (1) Protection and Promotion of Cultural Expressions and Heritage, (2) Culture and Development, (3) Recognition of Identity and Cultural Activities, (4) Problem of Access to Cultural Works and Expressions, (5) Education, Public Awareness and Funding, (6) Support for Artists and other Actors, (7) Mass Media.

2. Measures

(Estimate: 6000 words)

Page 5

Parties shall provide information on policies and measures adopted to protect and promote the diversity of cultural expressions within their territory (at the national, regional or local levels) and at the international level (including trans-regional or trans-national levels).

Information to be presented in this Section of the report is to be organized according to the following themes:

- i) cultural policies and measures;
- ii) international cooperation and preferential treatment;
- iii) the integration of culture in sustainable development policies;
- iv) protecting cultural expressions under threat.

Key questions:

Parties shall respond, to the extent possible, to the following questions for each theme:

- (a) What are the main objective(s) of the policy or measure? When was it introduced?
- (b) How has it been implemented, which public agency(ies) is (are) responsible for its implementation and what resources have been allocated to ensure implementation?
- (c) What challenges have been identified in the implementation of this measure?
- (d) What has been the effect or impact of the policy or measure? What indicators were used to lead to this conclusion?

2.1 Cultural policies and measures

Page 6

2.1 Cultural policies and measures (2)

The purpose of this section is to report on cultural policies and measures in place to promote the diversity of cultural expressions at the different stages of creation, production, distribution, dissemination and participation/enjoyment.

Measures may be understood as those that:

- nurture creativity,
- form part of an enabling environment for independent producers and distributors
- provide access to the public at large to diverse cultural expressions.

They may be regulatory or legislative, action or programme oriented, institutional or financial measures. They may be specifically introduced to address the special circumstances and needs of individuals (e.g. women, young people) or groups (e.g. persons belonging to minorities, indigenous people) as creators, producers or distributors of cultural expressions.

For more information on the types of measures to be reported on, please refer to Article 6, Rights of Parties at the national level, and the Operational Guidelines adopted on Article 7 on measures to promote cultural expressions.

Policy / measure

participation/enjoyment

Protection of Heritage

other (please specify below)

Convention on the Protection and Promotion of the Diversity of Cultural Expressions

2.1 Cultural policies and measures

Page 7

Name of policy / measure					
Academies and ancestral language workshop	Academies and ancestral language workshops				
Please check as appropriate. More than	one box can be checked.				
Goal	Type of intervention	Target			
creation	regulatory	artists/creators			
production	legislative	producers/entrepreneurs			
distribution	institutional	cultural enterprises			
	financial	young people			

other (please specify below)

women

persons belonging to minorities

other (please specify below)

indigenous peoples

a) What are the main objective(s) of policy or measure? When was it introduced?

The main objective of the measure is To promote the study, protection, cultivation and dissemination of ancient languages and the creation of a register of native language speakers. It was introduced in 2007.

b) How has it been implemented?

In 2005 the Academy of Rapa-Nui Language was founded; 2009 marks the beginning of Aymara and Mapuche Language Academy. In the case of Aymara Language Academy, in 2009 was held the first evaluation and projection meeting in the city of Arica. A second meeting was held in Iquique shortly afterwards. Both activities had the sponsorship and patronage of CNCA through its regional offices.

In the case of endangered languages such as Kawesqar and Yagan, in 2010 were created teaching workshops in the cities of Puerto Natales, Punta Arenas and Puerto Williams after conversations with local communities. In strong collaboration with CRCA Magallanes the steps were:

- Sign of Commitment Letter with K´skial Kawésqar Community of Puerto Natales, on June 7th 2010. The workshop begins on July 11th
- Sign of Commitment Letter with Kawésgar Community of Punta Arenas, on June 8th 2010. The workshop begins on July 16th 2010.
- Sign of Commitment Letter with Yagan Community Ukika Villa, Puerto Williams, on June 9th 2010. The workshop begins on July 16th 2010.
- Developing Objectives, Goals and Requirements and Work Schedules with the communities before the workshops began, June-July 2010.

2.1 Cultural policies and measures

Which public agency(ies) is (are) responsible for its implementation?	What resources have been allocated					
Agency name	to ensure implementation?					
National Council of Culture and Arts	\$20,000.00					
National Corporation of Indigenous development	(an approximate total expressed in US dollars)					
c) What challenges have been identified in the implementat						
The main challenge is to articulate the guidelines of the academies of education, so as to insert the teaching of indigenous languages in the						
d) At what level was the policy / measure designed to have a	n impact?					
Local Regional National International						
Has the impact of this policy / measure been investigated?						
No X Yes						
If yes, what was the impact :						
What indicators were used to lead to this conclusion?						

2.1 Cultural policies and measures

Policy / measure 2						
Name of policy / measure						
Tri-National Aymara Cultural Universe Project	(CRESPIAL)					
Please check as appropriate. More than	one box can be checked.					
Goal	Type of intervention	Target				
creation	regulatory	artists/creators				
production	legislative	producers/entrepreneurs				
distribution	institutional	cultural enterprises				
	financial	young people				
participation/enjoyment	other (please specify below)	women				
other (please specify below)		persons belonging to minorities				
Heritage						
		other (please specify below)				
a) What are the main objective(s) of po	olicy or measure? When was it introduce	d?				
This project aims to take safeguard measures regarding expressions of Aymara intangible cultural legacy like music, traditional stories and agricultural and textile techniques						
b) How has it been implemented?						
CRESPIAL (Regional Centre for Safeguarding Latin-American Intangible Heritage in Spanish) is an organization dedicated to promoting intangible cultural heritage and the compliance of guidelines from 2003 UNESCO Convention for safeguarding intangible cultural heritage by states. Within this context, Chile leads the tri-national project "Aymara Cultural Universe" along with Peru and Bolivia through CNCA Cultural Heritage Section and technical support from Indigenous Unit.						
Which public agency(ies) is (are) responsible for its implementation? Agency name What resources have been allocated to ensure implementation?						
Agency name National Council of Culture and Arts	\$80,000.00	implementation.				
	(an ann	ovimate total everessed in US dellars)				
Regional Centre for Safeguarding Latin-American Intangible Heritage (an approximate total expressed in US dollars)						
Add agency c) What challenges have been identified in the implementation of this measure?						
Coordination among the participating countries and focalize the distribution of the program products						
d) At what level was the policy / measure designed to have an impact? Local Regional National International						

2.1 Cultural policies and measures

	Has the impact of this policy / measure been investigated?
	No ∑ Yes □
	If yes, what was the impact :
V	What indicators were used to lead to this conclusion?

2.1 Cultural policies and measures

Policy / measure 3				
Name of policy / measure				
Living Human Treasures Program				
Please check as appropriate. More than	one box can be checked.			
Goal	Type of intervention	Target		
creation	regulatory	artists/creators		
production	legislative	producers/entrepreneurs		
distribution	institutional	cultural enterprises		
	⊠ financial	young people		
participation/enjoyment	other (please specify below)	women		
other (please specify below)		persons belonging to minorities		
Heritage		indigenous peoples		
		other (please specify below)		
a) What are the main objective(s) of po	olicy or measure? When was it introduced	d?		
Recognize and praise people and communities as strategic bearers of intangible national cultural heritage, promoting their work and legacy both local and globally.				
b) How has it been implemented?				
Within the spirit of achieving foundational objectives and also fulfil international commitments made by the Chilean State, the National Council for Culture and Arts began in 2009 its Living Human Treasures Program. The program consists in a national appointment process before the selection by a committee of experts, which allows individuals and local communities recognized as bearers of cultural heritage to obtain financial support from the Government in order to ensure recording, transmission and safeguarding of their precious intangible knowledge.				
On behalf of CNCA two events were supported:				
a) Money Prize (\$ 3.000.000 Chilean pesos for each individual and \$7.000.000 Chilean pesos for each community or group awarded) to be delivered only when recognized as bearer of intangible cultural legacy. b) In case of being a cultural expression considered in risk of disappearing, funding will be used to develop initiatives aimed at ensure transmission and safeguarding of intangible cultural legacy, with people recognized as living human treasures. This strategy will consist in one of more transmission projects and/or back up, which will be implemented according to CNCA budget planning and definition a year after recognition as living ancient tradition bearers.				
Additionally, the program will provide resources to ensure audiovisual and photographic records of both individual and communities cultural expressions.				

2.1 Cultural policies and measures

responsible for its implementation?	What resources have been allocated				
Agency name	to ensure implementation?				
National Council of Culture and Arts	\$400,000.00				
Add agenc					
c) What challenges have been identified in the implementat	ion of this measure?				
Linking the program with the country's educational curriculum					
d) At what level was the policy / measure designed to have a	in impact?				
Local Regional National International					
Has the impact of this policy / measure been investigated?					
No 🛛 Yes 🗌					
If yes, what was the impact :					
What indicators were used to lead to this conclusion?					

2.2. International cooperation and preferential treatment

Page 13

The purpose of this section is to report on measures aimed at facilitating international cooperation and preferential treatment ? to artists and cultural professionals, as well as cultural goods and services from developing countries.

Measures are understood as legal, institutional and financial frameworks, policy and programme activities that, for example:

- support the mobility of artists and cultural professionals abroad (sending and receiving);
- provide greater market access for the distribution of cultural goods and services from developing countries through specific agreements;
- strengthen independent cultural industries as a means to contribute to economic growth, poverty reduction and sustainable development;
- aim to build institutional and management capacities through international cultural exchange programmes or partnerships among civil society organizations and networks.

For more information on the types of measures to be reported on, please refer to <u>Article 12</u> (Promotion of international cooperation), <u>Article 14</u> (Cooperation for development), <u>Article 16</u> (Preferential treatment for developing countries) and their corresponding Operational Guidelines.

2.2. International cooperation and preferential treatment

Policy / measure	1				
Name of policy / measure					
Tri-National Aymara Cultural Univ	rerse Project (CRESPIAL)				
Please check as appropriate.	More than one hov can be ch	acked			
Goal	Frameworks	Type of intervention	Target		
mobility	cultural cooperation agreements	institution building	artists/creators		
market access	trade agreements	financial investment	producers / distributors		
strengthen independent cultural industries	culture and trade agreements	technology transfer	cultural enterprises		
develop management skills	co-production / co- distribution agreements	apacity building	young people		
exchange information and expertise	other (please specify below)	networking/partnership development	women		
needs assessment ?	cultural expressions	operational action plan ?	persons belonging to minorities		
South-South cooperation		other (please specify below)	indigenous peoples		
North-South-South cooperation			other (please specify below)		
other (please specify below)					
Register of cultural expressions					
a) What are the main objective(s) of policy or measure? When was it introduced?					
This project aims to take safeguard measures regarding expressions of Aymara intangible cultural legacy like music, traditional stories and agricultural and textile techniques					
b) How has it been implemented?					
	feguarding Latin-American Intangib				
intangible cultural heritage and the compliance of guidelines from 2003 UNESCO Convention for safeguarding intangible cultural heritage by states. Within this context, Chile leads the tri-national project "Aymara Cultural Universe" along with Peru and Bolivia through CNCA Cultural Heritage Section and technical support from Indigenous Unit.					
Which public agency(ies) is (are)					
responsible for its implementation? What resources have been allocated					
Agency name to ensure implementation?					
National Council of Culture and	Arts	\$80,000.00			
Regional Centre for Safeguarding Latin-American Intangible Heritage (an approximate total expressed in US dollars)					
Add agency c) What challenges have been identified in the implementation of this measure?					
Coordination among the participating countries					

2.2. International cooperation and preferential treatment

d) At what le	evel was the po	olicy / measure desi	gned to have an im	pact?	
	ocal mpact of this p	Regional Olicy / measure bee	Nationalen investigated?	International	
No 🔀	Yes				
If yes, wh	at was the imp	pact :			
What indica	ators were use	d to lead to this con	clusion?		

2.2. International cooperation and preferential treatment

Page 16

Policy / measure	2				
	2				
Name of policy / measure					
Iberescena					
Please check as appropriate.	More than one box can be ch	necked.			
Goal	Frameworks	Type of intervention	Target		
	cultural cooperation agreements	institution building			
market access	trade agreements		producers / distributors		
strengthen independent cultural industries	culture and trade agreements	technology transfer	□ cultural enterprises		
develop management skills	co-production / co- distribution agreements	capacity building	young people		
exchange information and expertise	other (please specify below)	networking/partnership development	women		
needs assessment ?		operational action plan ?	persons belonging to minorities		
South-South cooperation		other (please specify below)	indigenous peoples		
North-South-South cooperation			other (please specify below)		
other					
(please specify below)					
a) What are the main phicative (a) of malicular processors 2 Whan were it introduced 2					
a) What are the main objective(s) of policy or measure? When was it introduced?					
Aims to promote in the member States and through financial support, the creation of an integration of the Performing Arts. It was created in 2006, and Chile collaborates in it since 2007.					
in 2000, and Chile Collaborates in it since 2007.					
b) How has it been implement	nted?				
Since 2007, Chile (as well as every	participating country) contributes	with a fee that finances collaborativ	e projects between artists,		
managers, and others coming fro			000.00		
Chile began its collaboration with a share of US\$75,000.00 per year, that now has been raised to US\$100,000.00 annually.					
Which public agency(ies) is (are) responsible for its implementation? What resources have been allocated					
Agency name to ensure implementation?					
National Council of Culture and	Arts	\$500,000.00			
Add agency (an approximate total expressed in US dollars) c) What challenges have been identified in the implementation of this measure?					
One of the main challenges is the ability of small Latin American countries to allocate resources for the program. Also, another important					

challenge is the incorporation of new disciplines that are not within the traditional definitions of the performing arts.

2.2. International cooperation and preferential treatment

d) At what level was the policy / measure designed to have an impact?					
Local Regional National International					
Has the impact of this policy / measure been investigated?					
No ⊠ Yes □					
If yes, what was the impact :					
What indicators were used to lead to this conclusion?					

2.3. Integration of culture in sustainable development policies

Page 18

The purpose of this section is to report on measures aimed at integrating culture as a strategic element in development policies and assistance programmes at all levels (local, national, regional and international) and indicate how they are linked to human development goals, notably poverty reduction. ?

It is understood that sustainable development policies are to be formulated, adopted and implemented with relevant authorities responsible for the economy, environment, social affairs and culture. Measures to be reported on this section should take this interrelatedness into account.

For more information on the types of measures to be reported on, please refer to the <u>Operational Guidelines adopted on Article 13</u>, Integration of culture in sustainable development.

In addition to measures, Parties shall report on whether and which indicators have been adopted in their country to evaluate the role and impact of culture in sustainable development policies and programmes.

2.3. Integration of culture in sustainable development policies

Policy / measure '

Policy / measure				
Name of policy / measure				
Please check as appropriate. More than o	ne box can be checked.			
Goal	Type of intervention	Target		
participatory governance of culture ?	inter-ministerial cooperation	artists/creators		
economic empowerment through the cultural industries	awareness-raising of the cultural dimension of development	producers / distributors		
building inclusive and creative societies	capacity-building for development actors	cultural enterprises		
nurturing contemporary creativity and production of cultural expressions	institution-building for viable cultural industries	young people		
equitable access to cultural life and diverse expressions	long-term financial investments	women		
increased literacy of diversity and its expressions	developing legal frameworks	persons belonging to minorities		
other (please specify below)	skills development / training	indigenous peoples		
	networking/partnership development	other (please specify below)		
	exchange of information and			
	expertise indicator development / collection			
	☐ of data			
	other (please specify below)			
a) What are the main objective(s) of police	cy or measure? When was it introduced?			
b) How has it been implemented?				
Which public agency(ies) is (are) responsible for its implementation? Agency name		ces have been allocated plementation?		
Add agency (an approximate total expressed in US dollars) c) What challenges have been identified in the implementation of this measure?				

2.3. Integration of culture in sustainable development policies

d) At what level was the policy / measure designed to have an impact?				
? Local Regional National International				
Has the impact of this policy / measure been investigated?				
No Yes				
If yes, what was the impact:				
What indicators were used to lead to this conclusion?				

2.4 Protecting cultural expressions under threat

Page 21

The purpose of this section is to report on public policies, measures and actions taken by Parties to protect cultural expressions that are determined to be under threat. This is only in the event when a Party has previously identified a special situation ? under Article 8.2 of the Convention.

For more information on the types of measures to be reported on, please refer to the <u>Operational Guidelines adopted on Articles 8 and 17</u> on measures to protect cultural expressions at risk or in need of urgent safeguarding.

and Promotion of the **Diversity of Cultural**

Convention on the Protection Expressions

2.4 Protecting cultural expressions under threat

Have you identified a special situation under Article 8.2 of the Convention?
No Yes
If no, please proceed to Section 3.
If yes, can the special situation be subject to action under other UNESCO Conventions (for instance, the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage)?
No Yes
If yes, please proceed to Section 3. If no, please answer the questions below.
Special situation 1
Name of the cultural expression
Please describe the risk or threat to the cultural expression and the source of the threat, inter alia, with factual data
Please determine the vulnerability and importance of the cultural expression at risk
Please determine the nature of the consequences of the risk or threat to the cultural expression, and demonstrate the nature of the cultural consequences
Please explain the measures taken or proposed to remedy the special situation:
Short-term and emergency measures
Long-term strategies
Has your country provided assistance to other Parties, technical or financial, to remedy a special situation determined under Article 8 of the Convention?
No Yes
If yes, please describe:

3. Awareness-raising and participation of civil society (Estimate: 1500 words)

Page 23

Parties have acknowledged the fundamental role of civil society ? in protecting and promoting the diversity of cultural expressions and have committed to encourage their active participation in activities, designed to achieve the objectives of this Convention.

The purpose of this section is to report on what Parties are doing to involve civil society in their activities, what resources they are providing to ensure their involvement, and what results have been achieved.

It is also designed to engage civil society in reporting on what they have done to implement the Convention as per their roles and responsibilities outlined in <u>Article 11 of the Convention</u> and its <u>Operational Guidelines</u>.

3. Awareness-raising and participation of civil society

Page 24

3.1. Parties

athai

Parties are to provide information on how they have involved civil society in activities such as:

promoting the objectives of the Convention through awareness-raising and other activities

Permanent meetings with the Coalition for Cultural Diversity, a chilean organization comprised of academics, artists, managers, and other civil society agents.

diversity of cultural expressions within their territories and at the international level	
 collecting data and sharing and exchanging information on measures to protect and promote 	the

• developing policies while providing spaces where the ideas of civil society can be heard and discussed

The cultural institutionality of Chile, specially the National Council of Culture and Arts, incorporates in its directive board different representatives of civil society, including academics, artists, cultural managers, and othe agents.

x • implementing operational guidelines

The making of the national cultural policy for the 2011-2016 period considers different consultative processes that collects citizen interests and pours them into operative definitions for the public cultural institutions

· Other		

3. Awareness-raising and participation of civil society

Page 25

3.2. Civil society

 promoting internationa 	the objectives and principles of the Convent I fora	tion within their territories and in the
• promoting	ratification of the Convention and its implem	nentation by governments
 bringing th 	ne concerns of citizens, associations and ente	rprises to public authorities
• contributir culture	ng to the achievement of greater transparence	cy and accountability in the governance o
monitoring of cultural e.	policy and programme implementation on xpressions	measures to protect and promote the dive
• other		
	y also wish to share information on: ney have planned for the next four years to in	mplement the Convention

3. Awareness-raising and participation of civil society

main challen	challenges encountered or foreseen and solutions found or envisaged to overcome those ges
Pleases	specify which civil society organizations contributed to this section of the Report:

4. Main achievements and challenges to the implementation of the Convention

Page 27

(Estimate: 1750 words)

Parties and other participating stakeholders are to share information on:

a) main results achieved in implementing the Convention

b) main challenges encountered or foreseen

c) solutions found or envisaged to overcome those challenges

d) steps planned for the next four years towards implementation of the Convention and priority activities to be undertaken during that period

Date and Signature Information

Date who	en report was prepared	<u>d</u>		
2012/07/1	2			
Name of	f the designated officia	I(s) signing the report		
Title	First name	Family name	Organization	Position
Mrs.	Katya	Padilla	National Council of Culture an the Arts	Stuff Department of Research
				1
(!) To be o	completed on the printe	ed copy		
Date of signature		Signature		