
PARA UNA RENOVACIÓN
DE LAS POLÍTICAS PÚBLICAS CULTURALES

20
14

-1
1

Los bienes y servicios culturales no
se pueden considerar como meras
mercancías, porque transmiten valores,
contenido y sentido.

A pesar de la densidad y la pluralidad
de las políticas llevadas a cabo, siguen
manteniéndose e incluso agravándose
desigualdades económicas, sociales,
culturales. Nuestros sistemas de
regulación han demostrado su
eficacia, desde varias décadas, pero
en la actualidad deben ser capaces de
reformarse, para integrar y anticipar
los cambios económicos, sociales y
tecnológicos.

El objetivo y la ambición de una
verdadera democracia cultural,
pasan por un nuevo auge de su
democratización, incluido por mediación
de nuevos canales. Equidad de acceso
(territorial y sociocultural), excepción
y diversidad cultural, deben ser hitos
de esta ambición. Esto supone una
voluntad política, que debe traducirse
por una ley de orientación, para un
verdadero servicio político de la cultura
y del audiovisual.

En esta perspectiva, el CESE formula
recomendaciones para una renovación
de las políticas públicas culturales :

REDINAMIZAR EL SERVICIO
PÚBLICO DE LA CULTURA Y DEL
AUDIOVISUAL
Para asegurar un desarrollo territorial
equilibrado de la cultura, el CESE
pide que el Estado garantice la
reducción de las desigualdades
territoriales, en términos de presencia
de las instituciones culturales y de las

estructuras, para desarrollar la creación
artística afianzando y fortaleciendo el
papel de las DRAC.
Promocionar el servicio público de la
cultura implica un compromiso del
Estado, en la regulación de la oferta
cultural y en el apoyo a la creación
artística.
En términos de servicio público del
audiovisual, el CESE considera que
es necesario hallar nuevas formas de
financiación y reflexionar en cómo
compartir ingresos de la producción de
ficciones: los canales públicos deben
coger cuotas de coproducción, en las
obras que financian.

FINANCIAR LA CREACIÓN
Y COMPARTIR EL VALOR

Se trata de hacer contribuir a la
financiación de la creación, a todos
aquellos que se benefician de ella al
difundirla: servicios de televisión y
vídeo a la carta (VoD).

Claude Michel
Es secretario general adjunto
de la CGT espectáculo.
Ocupa un escaño en el CESE
en la sección educación,
cultura y comunicación,
donde representa al grupo de
la CGT.

Contacto :
c.michel@fnsac-cgt.com
+33 (0)1 48 03 87 60

SE
CC

IÓ
N

ED
UC

AC
IÓ

N,
 C

UL
TU

RA
 Y

 C
OM

UN
IC

AC
IÓ

N
Co

nt
ac

to
: e

cc
@

le
ce

se
.fr

 - +
33

 (0
)1

 4
4

43
 6

2
57

Francia dispone de un amplio paisaje cultural y artístico y se beneficia de la vitalidad de sus creadores.
Esta realidad le debe mucho a un largo y lento proceso de desarrollo de instrumentos políticos
culturales. Dos exigencias democráticas han presidido la intervención del Estado y, posteriormente
de las colectividades territoriales, en la cultura, desde los años 1950: cumplir misiones de servicio
público y luchar contra las desigualdades culturales; suscitar y perennizar un entorno favorable a la
libertad de creación de los artistas.

El peso económico
de la cultura en el PIB

ha casi duplicado,
desde los años 1960

Las actividades culturales
representan un 3,2 %

del PIB

1 de 2 franceses tiene
una práctica aficionada

durante su vida

La financiación pública por
habitante representa un
2,55€ en Picardía contra

un 28,85 €
en Isla de Francia donde se

concentra en París
(113,69 € por habitante,

contra un 3,41 €
fuera de París)

VN del cine y del
audiovisual: 19,3 mil

millones € + de 280.000
empleos

VN espectáculo vivo:
8,4 mil millones € + de

260.000 empleos

VN de sector música:
8,6 mil millones € + de

240.000 empleos

 Ê El CESE es favorable a la creación de un impuesto sobre los aparatos conectados, en función de una amplia base imponible
y de un tipo moderado. Este impuesto podría financiar nuevos formatos, apoyar servicios culturales digitales que se
comprometan en objetivos de diversidad cultural.

 Ê Para asociar, desde un punto de vista fiscal, a los gigantes del sistema digital, en el apoyo de la creación, el CESE es favorable
a la imposición de los beneficios que realizan en el territorio y a la creación de un impuesto para las empresas que ejercen
una forma exclusiva de captación de los datos personales.

 Ê Para compartir valor, el CESE desea una justa remuneración de los artistas y de los autores y que los poderes públicos
fomenten acuerdos profesionales, enmarcados por la ley.

 Ê El CESE desea que se consolide la Remuneración para Copia Privada (RCP - Rémunération pour copie privée) y que las copias
realizadas a partir de los servicios del cloud computing se tengan en cuenta en el cálculo de la RCP.

ESTRUCTURAR EL EMPLEO Y NEGOCIACIÓN COLECTIVA

 Ê A pesar de su contribución en la economía, las profesiones artísticas son precarias.
 Ê Para el CESE, la estructuración del empleo es el reto del sector de la cultura, y se debe:
 Ê Promocionar el empleo permanente en el espectáculo vivo y el audiovisual, recalificando algunos contratos de duración
determinada habituales, en CDI;

 Ê Continuar la estructuración social mediante la negociación de convenios colectivos y la consolidación de la cobertura social;
 Ê Luchar contra las prácticas ilegales o abusivas, en términos de empleo, limitando los contratos de cesión, luchando contra el
trabajo sumergido;

 Ê Actuar para promover la igualdad mujeres-hombres.

DESARROLLAR EL ACCESO A LAS OBRAS, A LA CREACIÓN Y A LAS PRÁCTICAS CULTURALES

 Ê El acceso a los bienes culturales es un objetivo de la política cultural. Para el CESE, debe:
 Ê Relanzar los dispositivos de educación a la imagen, al cine y a internet, durante y fuera del tiempo escolar para formar a los
jóvenes a la comprensión de las imágenes y permitirles entender nuestros sistemas de regulación;

 Ê Facilitar el compartir y la creación en internet, apoyando la emergencia de servicios digitales independientes, frente a las
plataformas de los grandes operadores; afianzando el marco jurídico de las licencias libres;

 Ê Perennizar y adaptar la cronología de los medios, para favorecer la circulación de las obras y disuadir las prácticas ilegales;
 Ê Promocionar y enmarcar las prácticas aficionadas, reformando el Decreto de 1953 sobre las prácticas aficionadas y
afianzando las asociaciones que desarrollan estas prácticas.

ACTUAR EN LA ESTRUCTURACIÓN DE LAS EMPRESAS Y LAS FORMAS DE PUESTA EN COMÚN
PARA GARANTIZAR LA DIVERSIDAD CULTURAL

 Ê La concentración de las empresas, ya sea en el espectáculo vivo, el cine o el audiovisual, reduce la diversidad de las
expresiones culturales.

 Ê El CESE recomienda dispositivos anti-concentración, en materia de producción y de difusión de las obras culturales.
 Ê El CESE desea una mayor puesta en común de los fondos de apoyo del CNC (Centro Nacional de Cine y de imagen Animada) y
un mejor apoyo a las salas de Arte y Ensayo.

 Ê El CESE recomienda una reforma del CNV (Centre National de la chanson, des variétés et du jazz), para apoyar el conjunto del
sector musical. Su financiación procedería del impuesto sobre los aparatos conectados y del impuesto sobre los servicios de
televisión de los distribuidores.

PROMOCIONAR UNA EUROPA DE LA CULTURA Y PERENNIZAR LA EXCEPCIÓN CULTURAL

 Ê El CESE desea que la exención de las ayudas a la cultura abarque las ayudas otorgadas a los lugares de creación y de difusión
artística, las ayudas a los artistas y a las compañías. Desea que las ayudas a las redes digitales sean consideradas como
ayudas culturales.

 Ê El CESE desea una armonización de los tipos del IVA en Europa, para poner fin a las distorsiones fiscales que penalizan a las
empresas francesas y europeas, frente a los gigantes de la red. Desea que el principio de neutralidad tecnológica se aplique a
los bienes culturales.

 Ê El CESE considera que la cultura no es un bien mercantil. Recomienda promocionar la excepción cultural y para ello mantener
la cultura fuera de las negociaciones mercantiles internacionales. Considera que la Convención de la UNESCO sobre la
protección y la promoción de la diversidad de las expresiones culturales se debe convertir en un pilar, para defender la
excepción cultural.

L
A

S

P
R

O
P

U
E

S
T

A
S

D

E
L

C

E
S

E
Co

ns
ul

te
 la

 to
ta

lid
ad

 d
e

la
 o

pi
ni

ón
 e

n
w

w
w

. le
ce

se
.fr

