

Electronic Form for Periodic Reporting to the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions

GENERAL INFORMATION

TECHNICAL INFORMATION

NAME OF PARTY (COUN	(COUNTRY) DATE OF RATIFICATION			
		D D M M	YYYY	
OFFICIALLY DESIGNATE Title		L POINT OF CONTACT C First Name	F THE CONV	ENTION i Family Name
Ms. Mr.				
Telephone		Mailing Address		Email
Organization				
	le the conta	ct details of the civil soc	ciety organiza	adrennial periodic report itions (CSOs) if they have
	STAKEHO	LDER		
Organization Email Website	PUBLIC SE			

ADD NEW STAKEHOLDER

Describe the multi-stakeholder consultation process established for the preparation of this report, including consultations with relevant ministries, public institutions, local governments and civil society organizations.

EXECUTIVE SUMMARY

This one-page summary should present the main objectives and priorities of the Party's policies to implement the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions. The summary is not an introduction to the report nor an annotated table of contents. The summary is presented to the Intergovernmental Committee and the Conference of Parties.

PLEASE TAKE NOTE OF THE FOLLOWING GUIDELINES BEFORE YOU START.

For each area of monitoring, you are invited to:

- Answer the key questions by ticking as many boxes as appropriate (more than one answer is possible);
- Include a narrative presentation of the most relevant policies and measures implemented in your country concerning each area of monitoring. While it is **not mandatory to report policies and measures in all areas of monitoring**, it is highly recommended that as many areas of monitoring as possible be covered so as to provide a coherent and comprehensive picture of the work carried out in your country to implement the Convention. <u>Including relevant policies and measures will serve to evidence the responses to the key questions</u>. UNESCO will then also be able to feature them on its <u>Policy Monitoring Platform</u>;
- Add statistical data whenever such data is available.

A CSO form is available to collect information on measures and initiatives taken by CSOs to implement the Convention. Relevant examples are to be selected and included in the final QPR.

မို့ခိုင် GOAL 1 SUPPORT SUSTAINABLE SYSTEMS OF GOVERNANCE FOR CULTURE

CULTURAL AND CREATIVE SECTORS

INTRODUCTION

Parties shall provide information on regulatory frameworks and sector specific policies and measures they have adopted to support cultural and creative sectors and to promote the diversity of cultural expressions within their territory (at the national, regional or local levels) and at different stages of the cultural value chain (creation; production; distribution/dissemination; participation/enjoyment). They are also required to report on-going education and training programmes in the arts and the cultural and creative sectors as well as measures and programmes supporting job creation and entrepreneurship. Parties shall also provide information on the mechanisms they have established to promote interministerial cooperation, as well as cooperation between national and local/regional government authorities.

1. A Ministry (c □ YES	or agency with ministerial status) is responsible for cultural and creative sectors: NO
0 / 1	ovincial or local governments or administrations have decentralised responsibilities for easures promoting the cultural and creative sectors:
□ YES	□ NO

3. Regulatory frameworks and and creative industries have bee☐ YES☐ NO	•		s supporting the cultural
If YES, has at least one of them government departments responsible foreign affairs, labor, finance): ☐ YES ☐ NO	-	•	· · · · · ·
 4. Specific education and training established, including: □ Digital literacy programmes to the control of the control of	for creation and experi	mentation	creative sectors are ☐ Music
☐ Performing arts	☐ Publishing	☐ Visual arts	☐ Cultural management
☐ Tertiary and university educa	· ·		J
☐ Cinema/audiovisual arts		☐ Media arts	☐ Music
☐ Performing arts	☐ Publishing	☐ Visual arts	☐ Cultural management
 □ Encourage the formalization 6. Statistical offices or research □ related to cultural and creation □ evaluating cultural policies 	bodies have produced		·
STATISTICS			
Share of cultural and creative se	ctors in Gross Domesti	c Product (GDP) (in USD)
Please provide whenever possib	le disaggregated data b	by sector.	
Share of employment in the cult	tural and creative secto	ors	
Please provide whenever possib	le disaggregated data	by sector, age, sex and t	ype of employment.
Total public budget for culture (i	n USD)		
Data YEAR			
Please provide whenever possil	ole the share allocated	by cultural sectors/dom	nains (in %)

RELEVANT POLICIES AND MEASURES

MEDIA DIVERSITY

INTRODUCTION

Parties shall provide information on the efforts made to protect free, independent and pluralistic media, uphold regulations on media concentration, and support production, distribution and access to diverse contents for all groups in society. They are also required to report on the policies and measures adopted to support the diversity of cultural content in all types of media (public, private and community-based).

KEY QUESTIONS

••• MEASURE N.1

1. Public service media has a legal or statutory remit to promote a diversity of cultural expressions: ☐ YES ☐ NO
 2. Policies and measures promote content diversity in programming by supporting: ☐ Regional and/or local broadcasters ☐ Linguistic diversity in media programming ☐ Community programming for marginalised groups (e.g. indigenous peoples, migrants and refugees, etc.) ☐ Socio-cultural programming (e.g. children, youth, people with disabilities, etc.)
3. Domestic content regulations for audio-visual media exist (e.g. quotas for production or distribution requirements for national films, TV series or music on radio): ☐ YES ☐ NO
4. Regulatory authority(ies) monitoring media exist:☐ YES☐ NO
If YES, please provide the name and year of establishment of the regulatory authority(ies)
If YES, these regulatory authority(ies) monitor: ☐ Public media ☐ Community media ☐ Private sector media ☐ Online media
If YES, these regulatory authority(ies) are responsible for: Issuing licenses to broadcasters, content providers, platforms Receiving and addressing public complaints such as online harassment, fake news, hate speech, etc. Monitoring cultural (including linguistic) obligations Monitoring gender equality in the media Monitoring editorial independence of the media Monitoring diversity in media ownership (diversity of ownership structures, transparency of ownership rules, limits on ownership concentration, etc.)
RELEVANT POLICIES AND MEASURES
ADD A MEASURE

Name of agency responsible for the implementation of the policy/measure Cultural domains covered by the policy/measure Website of the policy/measure, if available www. Describe the main features of the policy/measure Does it specifically target young people? YES NO Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure? YES NO What are the results achieved so far through the implementation of the policy/measure? Financial resources allocated to the policy/measure in USD Data Name(s) of partners engaged in the implementation of the policy/measure Type(s) of entity(es) engaged in the implementation of the policy/measure PUBLIC SECTOR PRIVATE SECTOR Has the implementation of the policy/measure been evaluated? YES NO If yes, what are the main conclusions/recommendations? DIGITAL ENVIRONMENT

INTRODUCTION

Parties shall provide information on policies and measures that support digital creativity and competencies, local cultural industries and markets, for instance by promoting fair remuneration for creators or by modernizing cultural industries in the digital environment. They shall also report on initiatives to improve access to and discoverability of diverse cultural expressions in the digital environment.

KEY QUESTIONS

1. Policies, measures or mechanisms are in place to support the digital transformation of culti	ıral and
creative industries and institutions (e.g. funding for digitization of analogue industries):	

☐ YES ☐ NO

2. Policies or measures have been introduced to ensure vibrant domestic digital cultural and creative industries markets with a diversity of e-players of all sizes (e.g. fair remuneration rules; control market concentration; prevention of monopolies of digital content providers/distributors or their algorithms that potentially restrict the diversity of cultural expressions, etc.): \square YES \square NO
3. Policies and measures have been implemented to enhance access to and discoverability of domestically produced cultural content in the digital environment (e.g. action plans or policies for digital content pluralism, public support to cultural or artistic portals in specific languages, national or regional online distribution platforms for domestic content, etc.):
4. Measures and initiatives have been implemented to promote digital creativity and competencies of artists and other cultural professionals working with new technologies (e.g. spaces for experimentation, incubators, etc.): \square YES \square NO
5. Statistics or studies with recent data on access to digital media, including on the type of cultural content available through digital media, are available: \square YES \square NO
STATISTICS
Percentage of the population with subscriptions to online cultural content providers (e.g. Netflix, Spotify, Amazon, etc.) Data YEAR
RELEVANT POLICIES AND MEASURES
ADD A MEASURE
MEASURE N.1
Name of the policy/measure j
Name of agency responsible for the implementation of the policy/measure
Cultural domains covered by the policy/measure
CINEMA/AUDIO. ARTS DESIGN MEDIA ARTS MUSIC PUBLISHING VISUAL ARTS PERFORMING ARTS
CULTURAL AND CREATIVE SECTORS We have a fit the proling / measure if available
Website of the policy/measure, if available www.
Describe the main features of the policy/measure
bescribe the main reactives of the policy, measure
Does it specifically target young people? YES NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of the
policy/measure?
YES NO
What are the results achieved so far through the implementation of the policy/measure?
Financial resources allocated to the policy/measure in USD
Data
Name(s) of partners engaged in the implementation of the policy/measure
Type(s) of entity(es) engaged in the implementation of the policy/measure
PUBLIC SECTOR PRIVATE SECTOR CSO
Has the implementation of the policy/measure been evaluated?
YES NO
If yes, what are the main conclusions/recommendations?

PARTNERING WITH CIVIL SOCIETY

INTRODUCTION

Parties shall provide information on measures targeting civil society organizations¹ (CSO) involved in the promotion of the diversity of cultural expressions and providing, inter alia: public funding to achieve the objectives of the Convention; opportunities for networking with public authorities and other civil society organizations; training opportunities to acquire skills; spaces for dialogue with government authorities to design and monitor cultural policies.

1. Professional organizations and/or trade unions representing artists and/or cultural professionals in the following sectors exist in your country (i.e. federation of musicians, publishers unions, etc.):						
□ Cinema/Aud	iovisual arts	☐ Design	☐ Media Arts	☐ Music	\square Publishing	
☐ Visual Arts		☐ Performing <i>i</i>	Arts			
2. Public func expressions exi □ YES	· ·	pporting CSOs	involvement in pr	romoting the	diversity of cult	ural
3. Training and mentoring opportunities were organized or supported by public authorities during the ast 4 years to build skills on communication, advocacy and/or fundraising of civil society organizations nvolved in the promotion of the diversity of cultural expressions: \square YES \square NO						

¹ For the purposes of this Convention, civil society means non-governmental organizations, non-profit organizations, professionals in the culture sector and associated sectors, groups that support the work of artists and cultural communities (see paragraph 3 of the Operational Guidelines on the Role and Participation of Civil Society).

4. Dialogue mechanisms between public authorities and CSOs for cultural policy making and/or monitoring have been implemented during the last 4 years (meetings, working groups, etc.) ☐ YES ☐ NO
If YES, please provide up to 2 examples
5. Policies and measures promoting the diversity of cultural expressions have been elaborated in consultation with CSOs during the last 4 years: ☐ YES ☐ NO
RELEVANT POLICIES AND MEASURES
ADD A MEASURE
MEASURE N.1
Name of the policy/measure j
Name of agency responsible for the implementation of the policy/measure
Cultural domains covered by the policy/measure i
CINEMA/AUDIO. ARTS DESIGN MEDIA ARTS MUSIC PUBLISHING VISUAL ARTS PERFORMING ARTS
CULTURAL AND CREATIVE SECTORS Website of the policy/measure, if available
www.
Describe the main features of the policy/measure
Does it specifically target young people?
YES NO
Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure?
What are the regults achieved as far through the implementation of the religious
What are the results achieved so far through the implementation of the policy/measure?
Financial resources allocated to the policy/measure in USD
Data
Name(s) of partners engaged in the implementation of the policy/measure (i)
Type(s) of entity(es) engaged in the implementation of the policy/measure PUBLIC SECTOR PRIVATE SECTOR CSO
Has the implementation of the policy/measure been evaluated?
If yes, what are the main conclusions/recommendations?

GOAL 2 ACHIEVE A BALANCED FLOW OF CULTURAL GOODS AND SERVICES AND INCREASE THE MOBILITY OF ARTISTS AND CULTURAL PROFESSIONALS

MOBILITY OF ARTISTS AND CULTURAL PROFESSIONALS

INTRODUCTION

Parties shall provide information on policies and measures, including preferential treatment as defined in Article 16 of the Convention², aimed at promoting the inward and outward mobility of artists and other cultural professionals around the world. They shall also report on operational programmes implemented to support the mobility of artists and cultural professionals, particularly those moving to and from developing countries, including through programmes for South-South and triangular cooperation.

² Article 16 of the Convention stipulates that "developed countries shall facilitate cultural exchanges with developing countries by granting, through the appropriate institutional and legal frameworks, preferential treatment to artists and other cultural professionals and practitioners, as well as cultural goods and services from developing countries".

Preferential treatment, also referred to as special and differential treatment, is a deviation from the general rule of international trade liberalization agreements intended to address structural inequalities between developing and developed countries. The objective of establishing exceptions in the name of preferential treatment for culture in trade or investment agreements signed between developed and developing countries is to provide support – on a non-reciprocal basis - to cultural expressions coming from developing countries, in order to broaden their commercial opportunities and ensure more balanced flow of cultural goods and services around the world.

 Please indicate if the following policies and measures exist in your country: □ Policies and measures supporting the outward mobility of artists and cultural professionals (e.g. export offices, support for participation in international cultural markets for cultural professionals, etc.) □ Specific visa policies or other cross border measures supporting the inward mobility of foreign artists and cultural professionals in your country (e.g. simplified visa procedures, reduced fees for visas, visas for longer durations) □ Work permit regulations supporting the inward mobility of foreign artists and cultural professionals in your country (e.g. double taxation avoidance agreements, special work permits and health insurance, subsidies to cover living expenses, etc.)
2. Please indicate if the following operational programmes have been developed or supported/funded by public authorities during the last 4 years:
\Box Information resources or training services providing practical guidance to facilitate the mobility of cultural professionals (e.g. Internet platforms)
\square Infrastructure (e.g. arts residencies, cultural institutes, etc.) having a mandate to promote the diversity of cultural expressions and hosting a large number of foreign artists, notably from developing
countries
☐ Major cultural events (e.g. cultural seasons, festivals, cultural industries markets, etc.) having a mandate to promote the diversity of cultural expressions and hosting a large number of foreign artists, notably from developing countries

3. Please indicate if the following mobility funds (e.g. scholarships, travel grants, etc.) have been managed or supported by public authorities during the last 4 years: ☐ Public funds supporting the outward mobility of national or resident artists and other cultural
professionals ☐ Public funds supporting the inward mobility of foreign artists and other cultural professionals ☐ Public funds specifically supporting the mobility of artists and other cultural professionals from or between developing countries, including through North-South-South and South-South cooperation
RELEVANT POLICIES AND MEASURES
ADD A MEASURE
MEASURE N.1
Name of the policy/measure
Name of agency responsible for the implementation of the policy/measure
Cultural domains covered by the policy/measure
CINEMA/AUDIO. ARTS DESIGN MEDIA ARTS MUSIC PUBLISHING VISUAL ARTS PERFORMING ARTS
CULTURAL AND CREATIVE SECTORS
Website of the policy/measure, if available www.
Describe the main features of the policy/measure
Does it specifically target young people? YES NO
Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure?
YES NO
What are the results achieved so far through the implementation of the policy/measure?
Financial resources allocated to the policy/measure in USD
Data
Name(s) of partners engaged in the implementation of the policy/measure (i)
Type(s) of entity(es) engaged in the implementation of the policy/measure PUBLIC SECTOR PRIVATE SECTOR CSO
Has the implementation of the policy/measure been evaluated?
If yes, what are the main conclusions/recommendations?

INTRODUCTION

Parties shall report on policies and measures, including preferential treatment, as defined in Article 16 of the Convention, that facilitate a more balanced exchange of cultural goods and services globally. Such policies and measures include, inter alia, export and import strategies, North-South and South-South cultural cooperation programmes and aid for trade programmes as well as foreign direct investment for the cultural and creative industries.

	ESTI	

Name of the policy/measure

 Export strategies or measures country exist for the following cu ☐ Cinema/Audiovisual arts ☐ Visual Arts 		☐ Media Arts		☐ Publishing
2. Your country has granted or be cultural goods and services in the ☐ YES, I have granted preferenti ☐ YES, I have benefited from pre	e last 4 years: al treatment		t* to support a ba	lanced exchange of
If YES, please provide up to 2 exa	amples			
* Preferential treatment, also referre international trade liberalization agree countries. The objective of establishing agreements signed between developed expressions coming from developing coflow of cultural goods and services arou	ments intended to g exceptions in the l and developing co puntries, in order to	address structural ineque name of preferential to nuntries is to provide sup	ualities between dev reatment for culture oport – on a non-recip	eloping and developed in trade or investment procal basis - to cultural
3. Your country has provided or benefited in the last 4 years from Aid for Trade support, a form of Officia Development Assistance (ODA), that helped to build capacities to formulate trade policies, participate in negotiating and implementing agreements that provide a special status to cultural goods and services: ☐ YES, I have provided Aid for Trade support ☐ YES, I have benefited from Aid for Trade support				
If YES, please provide up to 2 exa	amples			
STATISTICS				
Value of direct foreign investmen	nt in creative an	d cultural industries	(in USD)	
RELEVANT POLICIES AND	MEASURES			
ADD A MEASURE				

Name of agency responsible for the implementation of the policy/measure				
Cultural domains covered by the policy/measure i				
CINEMA/AUDIO. ARTS DESIGN MEDIA ARTS MUSIC PUBLISHING VISUAL ARTS PERFORMING ARTS				
CULTURAL AND CREATIVE SECTORS Website of the policy/measure, if available				
www.				
Describe the main features of the policy/measure				
Does it specifically target young people? YES NO				
Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure?				
YES NO				
What are the results achieved so far through the implementation of the policy/measure?				
Financial resources allocated to the policy/measure in USD Data				
Name(s) of partners engaged in the implementation of the policy/measure				
Type(s) of entity(es) engaged in the implementation of the policy/measure				
PUBLIC SECTOR PRIVATE SECTOR CSO				
Has the implementation of the policy/measure been evaluated? YES NO				
If yes, what are the main conclusions/recommendations?				
TREATIES AND ACREEMENTS				

TREATIES AND AGREEMENTS

INTRODUCTION

Parties shall report on the ways in which cultural goods, services and digital products are provided a special status in trade and investment agreements to which they are signatories or which are under negotiation at the international, regional and/or bilateral levels. Parties shall also report on the initiatives undertaken to promote the objectives and principles of the Convention in other treaties and agreements as well as in declarations, recommendations and resolutions. Typically, these measures are implemented by agencies responsible for trade, foreign affairs and culture. The measures should reflect this interdependence and indicate the establishment of dedicated coordination mechanisms.

 Multilatera 	ıl or bilateral tr	ade and/or investment agreements providing a special status to cultural
goods and/or	services have b	een signed during the last 4 years or are under negotiation:
☐ YES	□ NO	☐ UNDER NEGOTIATION

goods a		eements including specific pro products in the field of e-cor	•		
☐ YES		☐ UNDER NEGOTIATION			
diversity gender	of cultural expression	ements, declarations and/or s (e.g. education, digital, inte or amended to take into a ars:	llectual prope	rty, sustainable	e development,
RELEVA	ANT POLICIES AND	MEASURES			
ΑC	DD A MEASURE				
	ASURE N.1 me of the policy/measu	ire (i			
Nar	me of agency responsib	le for the implementation of t	the policy/mea	asure	
		by the policy/measure i	PUBLISHING	VISUAL ARTS	PERFORMING ARTS
	bsite of the policy/mea	sure, if available			
Des	scribe the main feature	s of the policy/measure			
Y	es it specifically target y	-, ,			6.1
pol	es the International Fur icy/measure?	nd for Cultural Diversity (IFCD)	support the in	nplementation	of the
Wh	at are the results achie	ved so far through the implen	nentation of th	ne policy/meas	ure?
Fina	ancial resources allocat	ed to the policy/measure in U	SD		
Nar	me(s) of partners engag	ged in the implementation of t	he policy/mea	isure 🚺	
		ged in the implementation of t	he policy/mea	isure	
Has	YES NO	f the policy/measure been eva			
,	,	,			

NATIONAL SUSTAINABLE DEVELOPMENT POLICIES AND PLANS

INTRODUCTION

Parties shall provide information on policies and measures designed to integrate creativity and cultural expressions as strategic elements in national sustainable development planning and policies. Information shall also be provided on how these policies and measures contribute to achieving economic, social and environmental outcomes and ensuring equitable distribution and access to cultural resources and expressions. Typically, these measures are implemented by agencies responsible for economic growth, environmental sustainability, social inclusion and culture. The measures should reflect this interdependence and indicate the establishment of dedicated coordination mechanisms.

KEY QUESTIONS

☐ YES

 National sustainable development plans and strategies recognize the strategic role of: □ Culture (in general) □ Creativity and innovation □ Cultural and creative industries
2. Please rate from 1 to 4 the type of outcomes expected by the inclusion of culture in national sustainable development plans and strategies (1= most often expected outcome; 4= least expected outcome):
☐ Economic (e.g. employment, trade, intellectual property, cultural and creative industries, rural and territorial development)
 □ Social (e.g. social cohesion and inclusion, inequality and poverty reduction, values and identity, vulnerable and minority groups, empowerment and human capital, education) □ Environmental (e.g. natural resources, reducing environmental impact of cultural industries and practices)
☐ Cultural (e.g. cultural infrastructure, participation and access to culture, innovation, artists support)
3. Public cultural bodies and agencies responsible for culture or creative industries are involved in the design and implementation of national sustainable development policies and plans (i.e. participate in coordination mechanisms such as joint planning committees): \square YES \square NO
4. Cultural industry-based regeneration initiatives and projects at the regional, urban and/or rural levels have been implemented in the last 4 years: ☐ YES ☐ NO
5. Policies and measures facilitate participation in cultural life and access to diverse cultural facilities and expressions, notably addressing the needs of disadvantaged or vulnerable groups (e.g. via reduced entrance fees; audience development, arts education and audiences awareness-raising):

STATISTICS

Latest data on cultural participation rates by socio demographic variables (sex/age groups/ruralurban/income levels/education levels)

INTRODUCTION

Parties shall report on policies and measures that are designed to integrate culture as a strategic element in international and regional cooperation and assistance programmes for sustainable development, including South-South cooperation, in order to support the emergence of dynamic creative sectors in developing countries. Such policies and measures are generally implemented by international cooperation agencies and/or ministries and agencies in charge of foreign affairs and culture. The measures to be reported should include, where appropriate, the establishment of coordination mechanisms.

1. Your country has contributed to or benefited from the International Fund for Cultural Diversity (IFCD) during the last 4 years: ☐ YES, my country has contributed to the IFCD
☐ YES, a public body or a non-governmental organization in my country has benefited from the IFCD
2. Development cooperation strategies, including South-South cooperation strategies, recognize the strategic role of creativity and diverse cultural expressions: ☐ YES ☐ NO
If YES, please provide the name(s) of the strategy and year(s) of adoption
3. Your country manages multi- and/or bilateral technical assistance and capacity building cooperation programmes supporting:
☐ Cultural policy development and implementation in developing countries
☐ Medium, small or micro-enterprise development of creative industries and markets in developing countries
☐ Artists and cultural professionals in developing countries
STATISTICS
Value of the total national contribution to the International Fund for Cultural Diversity (in USD)
Data Y E A R
RELEVANT POLICIES AND MEASURES
ADD A MEASURE
• MEASURE N.1
Name of the policy/measure
realite of the policy, measure
Name of agency responsible for the implementation of the policy/measure

Cultural domains covered by the policy/measure CINEMA/AUDIO. ARTS DESIGN Website of the policy/measure, if available www. Describe the main features of the policy/measure Does it specifically target young people? YES NO Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure? YES NO What are the results achieved so far through the implementation of the policy/measure? Financial resources allocated to the policy/measure in USD Data Name(s) of partners engaged in the implementation of the policy/measure Type(s) of entity(es) engaged in the implementation of the policy/measure PUBLIC SECTOR PRIVATE SECTOR Has the implementation of the policy/measure been evaluated? If yes, what are the main conclusions/recommendations?

19

GOAL 4 PROMOTE HUMAN RIGHTS AND FUNDAMENTAL FREEDOMS

GENDER EQUALITY

INTRODUCTION

Parties shall describe policies and measures taken to promote gender equality³ in the culture and media sectors. Parties shall present, inter alia, policies and measures aiming to support women as creators, producers and distributors of cultural activities, goods and services, as well as women's access to decision-making positions. They shall also report on the policies and measures that support women's full participation in cultural life. Parties shall also report on efforts to generate data on progress made towards gender equality in the culture and media sectors.

³ Gender equality is a global priority of UNESCO. According to Article 7 of the Convention, Parties are encouraged to "pay due attention to the special circumstances and needs of women".

KEY QUESTIONS 1. Ministries, governmental agencies and/or parliamentary bodies in charge of gender equality: ☐ Exist and are relevant for artists and cultural professionals ☐ Exist but are not relevant for artists and cultural professionals ☐ Do not exist 2. Policies and measures to support the full participation of women in cultural life have been implemented during the last 4 years: ☐ YFS \square NO 3. Policies and measures have been adopted to support the recognition and advancement of women as artists, cultural professionals and/or creative entrepreneurs, (e.g. ensure equal pay for equal work or equal access to funding, coaching or mentoring schemes, anti-discrimination measures, etc.): ☐ YES 4. Data is regularly collected and disseminated to monitor: ☐ Gender equality in the culture and media sectors ☐ Participation of women in cultural life **STATISTICS** Percentage of total public funds given to female artists and cultural producers Data Percentage of women/men in decision-making /managerial positions in public and private cultural and media institutions

Percentage of works from female/male artists displayed / projected in important festivals of the arts and

cultural industries (film, book publishing, music industry etc.)

INTRODUCTION

Parties shall report on policies and measures adopted and implemented to promote artistic freedom⁴. They shall highlight actions taken to promote: the right to create without censorship or intimidation; the right to have artistic activities supported, distributed and remunerated; the right to freedom of movement; the right to freedom of association; the right to the protection of artists' social and economic rights; and the right to participate in cultural life.

⁴ Article 2 of the Convention states in its first guiding principle that "cultural diversity can be protected and promoted only if human rights and fundamental freedoms, such as freedom of expression, information and communication, as well as the ability of individuals to choose cultural expressions, are guaranteed".

KEY QUESTIONS

••• MEASURE N.1

Name of the policy/measure (

 1. The constitution and/or national regulatory frameworks formally acknowledge: The right of artists to create without censorship or intimidation The right of artists to disseminate and/or perform their artistic works The right for all citizens to freely enjoy artistic works both in public and in private The right for all citizens to take part in cultural life without restrictions
2. Independent bodies are established to receive complaints and/or monitor violations and restrictions to artistic freedom: \Box YES \Box NO
3. Initiatives to protect artists at risk or in exile have been developed or supported by public authorities during the last 4 years (e.g. providing safe houses, guidance and training, etc.): ☐ YES ☐ NO
4. Measures and initiatives intended to ensure transparent decision-making on government funding/ state grants and awards for artists exist (e.g. through independent committees, etc.): ☐ YES ☐ NO
5. Social protection measures that take the professional status of artists into account have been adopted or revised in the last 4 years (e.g. health insurance, retirement schemes, unemployment benefits, etc.): ☐ YES ☐ NO
6. Economic measures that take the status of artists into account have been adopted or revised in the last 4 years (e.g. collective agreements, income tax and other regulatory frameworks, etc.): ☐ YES ☐ NO
RELEVANT POLICIES AND MEASURES
ADD A MEASURE

22

Name of agency responsible for the implementation of the policy/measure Cultural domains covered by the policy/measure CINEMA/AUDIO. ARTS Website of the policy/measure, if available www. Describe the main features of the policy/measure Does it specifically target young people? NO Does the International Fund for Cultural Diversity (IFCD) support the implementation of the policy/measure? YES NO What are the results achieved so far through the implementation of the policy/measure? Financial resources allocated to the policy/measure in USD Data Name(s) of partners engaged in the implementation of the policy/measure Type(s) of entity(es) engaged in the implementation of the policy/measure Has the implementation of the policy/measure been evaluated? YES NO If yes, what are the main conclusions/recommendations?

MEASURES AND INITIATIVES REPORTED BY CIVIL SOCIETY ORGANIZATIONS

INTRODUCTION

Article 11 and related Operational Guidelines of the 2005 Convention acknowledge the key role of Civil Society Organizations (CSOs) in the implementation of the Convention. Paragraph 14 of the Operational Guidelines on Article 9 "Information sharing and transparency" also states that "Parties ensure the involvement of civil society in the preparation of the reports according to jointly-agreed modalities. The reports shall indicate the way in which civil society participated in the drafting process".

In this section Parties are invited to provide information on:

- how CSOs have been associated to the elaboration of the QPR
- relevant measures and initiatives implemented by CSOs during the last 4 years intended to implement the 4 Goals of the Convention
- priorities identified by CSOs to further implement the Convention.

To do so, Parties can:

- Download the CSO form here and indicate the organization responsible for compiling the CSO responses as well as the deadline for contributions;
- Disseminate the CSO form among identified CSOs working in areas covered by the Convention; and/or CSOs selected on the basis of a call for interest; and/or through an open call for contributions;
- Include the contact details of the CSOs who reported measures and initiatives using the CSO form in the first section of the QPR form "General information";
- · Complete the sections below by:
 - Describing the consultation process with CSOs;
 - Selecting the relevant CSOs measures and initiatives collected through the CSO form;
 - Consolidating the responses of the CSOs regarding their future priorities.

CONSULTATION PROCESS WITH CIVIL SOCIETY ORGANIZATIONS

Describe how the CSO form has been used to promote collaboration with CSOs in the preparation of this report, including the distribution of the form and the modalities of collection and analysis of the information received. Please indicate the percentage of measures and initiatives received that have been considered as relevant by the Party and included in the QPR.

MEASURES AND INITIATIVES REPORTED BY CIVIL SOCIETY ORGANIZATIONS

Please include hereafter relevant measures and initiatives implemented by CSOs during the last 4 years to implement the 4 goals of the Convention. There is no limit on the number of measures and initiatives that can be included. Click on "add a measure" under the respective Goal to fill a new form per each measure/ initiative.

ADD A MEASURE

MEASURE N.1

Name of the measure/initiative

Name of CSO(s) responsible for the implementation of the measure/initiative

Cultural domains covered by the measure/initiative

DESIGN MEDIA ARTS

PERFORMING ARTS CULTURAL AND CREATIVE SECTORS

Website of the measure/initiative, if available

CINEMA/AUDIOVISUAL/RADIO

www.

Describe the main features of the measure/initiative

Does it specifically target young people?

Does this measure/initiative receive or has it received International Fund for Cultural Diversity (IFCD) funding?

What are the results achieved so far through the implementation of the measure/initiative?

GOAL 2 - Achieve a balanced flow of cultural goods and services and increase the mobility of artists and cultural professionals

ADD A MEASURE

MEASURE N.1

Name of CSO(s) responsible for the implementation of the measure/initiative

Cultural domains covered by the measure/initiative

CINEMA/AUDIOVISUAL/RADIO

PERFORMING ARTS CULTURAL AND CREATIVE SECTORS

Website of the measure/initiative, if available

Describe the main features of the measure/initiative

Does it specifically target young people?

Does this measure/initiative receive or has it received International Fund for Cultural Diversity (IFCD) funding?

What are the results achieved so far through the implementation of the measure/initiative?

ADD A MEASURE

• • MEASURE N.1

Name of CSO(s) responsible for the implementation of the measure/initiative

Cultural domains covered by the measure/initiative

PERFORMING ARTS CULTURAL AND CREATIVE SECTORS

Website of the measure/initiative, if available

www.

Describe the main features of the measure/initiative

Does it specifically target young people?

Does this measure/initiative receive or has it received International Fund for Cultural Diversity (IFCD) funding?

What are the results achieved so far through the implementation of the measure/initiative?

GOAL 4 - Promote human rights and fundamental freedoms

ADD A MEASURE

• MEASURE N.1

Name of CSO(s) responsible for the implementation of the measure/initiative

Cultural domains covered by the measure/initiative

CINEMA/AUDIOVISUAL/RADIO DESIGN

PERFORMING ARTS CULTURAL AND CREATIVE SECTORS

Website of the measure/initiative, if available

www.

Describe the main features of the measure/initiative

Does it specifically target young people?

Does this measure/initiative receive or has it received International Fund for Cultural Diversity (IFCD) funding?

What are the results achieved so far through the implementation of the measure/initiative?

MAIN PRIORITIES IDENTIFIED FOR CIVIL SOCIETY ORGANIZATIONS FOR THE FUTURE IMPLEMENTION OF THE CONVENTION

On the basis of the analysis of the responses provided through the CSO form, present up to ten main priorities of CSOs to implement the Convention over the next four years.	

EMERGING TRANSVERSAL ISSUES

INTRODUCTION

Parties report on emerging transversal issues identified by the governing bodies of the Convention for each reporting cycle. A <u>resolution of the Conference of Parties</u> could determine the transversal issue(s) to be reported on for each four-year reporting cycle. This sub-section also enables Parties to present any other policies and measures that directly contribute to the implementation of the Convention and that would not necessarily be covered by one of the 11 monitoring areas of the Convention.

CHALLENGES AND ACHIEVEMENTS

Describe the main results achieved to implement the Convention (at least one major achievement in one of the four goals):
Describe the main challenges encountered to implement the Convention and the main solution found or envisaged to overcome them:
Describe the steps planned in the next four years to further implement the Convention and the priority areas identified for future policy action based on the conclusions of the current reporting process:
ANNEXES
Please upload relevant documents (law, policy, agreement, regulation, strategy, etc.), studies and statistics in PDF format related to the implementation of the 4 goals and the 11 areas of monitoring
of the Convention in your country. The documents should have been produced during the reporting period covered by this periodic report. Please provide the title and a description of the main content of the document in English or French.
period covered by this periodic report. Please provide the title and a description of the main conten
period covered by this periodic report. Please provide the title and a description of the main conten of the document in English or French.
period covered by this periodic report. Please provide the title and a description of the main conten of the document in English or French. Title of the document

UPLOAD DOCUMENT / STATS

ADD NEW DOCUMENT / STATS

SUBMISSION

THE DESIGNATED OFFICIAL SIGNING THE REPORT

Title Ms. Mr. Organization	First name Position	Family na	ame
DATE OF SUBMISSION D D M M Y Y Y Y			
ELECTRONIC SIGNATURE			
	SUBMIT		
	DOWNLOAD FULL REPC	RT	