Pour la version française cliquez ici.
Observatory of Cultural Policies in Africa

The Observatory is a Pan African international NGO created in 2002 with the support of African Union, the Ford Foundation, and UNESCO. Its aim is to monitor cultural trends and national cultural policies in the region and to enhance their integration in human development strategies through advocacy, information, research, capacity building, networking, co-ordination, and co-operation at the regional and international levels.
[image: image1.png]OCPA

OCPA NEWS

No 361
October 2017

OCPA News aims to promote interactive information exchange within Africa and between Africa and the other regions. Please send us information for dissemination about new initiatives, meetings, research projects and publications of interest for cultural policies for development in Africa. Thank you for your co-operation.

Contact: OCPA Secretariat, Avenida Patrice Lumumba No. 850, Primeiro Andar, Caixa Postal 1207, Maputo, Mozambique

Tel.: + 258 21306138 / Fax: +258 21320304 / E-mail: secretariat@ocpanet.org

Executive Director: Lupwishi Mbuyamba, director@ocpanet.org

Editor of OCPA News: Máté Kovács, mate.kovacs@ocpanet.org

OCPA WEB SITE - www.ocpanet.org

OCPA FACEBOOK - www.facebook.com/pages/OCPA-Observatory-of-Cultural-Policies-in-Africa/100962769953248?v=info

You can subscribe or unsubscribe to OCPA News via the online form at http://www.ocpanet.org/activities/newsletter/mailinglist/subscribe-en.html or http://www.ocpanet.org/activities/newsletter/mailinglist/unsubscribe-en.html
Previous issues of OCPA News at http://ocpa.irmo.hr/activities/newsletter/index-en.html
*

OCPA is an official partner of UNESCO (associate status)

We express our thanks to our main partners whose support has permitted the development of our activities:

[image: image9.jpg]

[image: image10.jpg]ORGANISATION O
INTERNATIONALE DE

la francophonie

[image: image11.png]AGENCIA

MINSTERIO ESPANOLA DE
DE ASUNTOS EXTERIORES COOPERACION
Y DE COOPERACION

INTERNACIONAL

[image: image12.jpg]llllll

ENCATC CBAAC

[image: image13.png]— International
W Music Counci

[image: image14.png]%'TRUSTAFRICA

FORD FOUNDATION

In this issue

A. News from OCPA

A.1 Activities of the Executive Director
B. News, events and projects in Africa

B.1 2017 CERDOTOLA International Conference (Yaounde, 9 – 11 October 2017)
B.2 2017 Social Policy in Africa Conference (Tshwane, South Africa, 20-22 November 2017)

B.3 The 9th edition of the Musical Market of Africa (Yaounde, 11 - 14 October 2017)

B.4 The State Investment Project “The Unique Culture of Equatorial Guinea”

B.5 Calls for applications for the Ségou'Art 2018

C. News about cultural policies, institutions and resources in Africa
C.1 Cameroon: Opening of the 1st gallery of contemporary art in Yaoundé

C.2 Let them die, African artists!

C.3 Senegal: Abdoulatif Coulibaly - "The situation of the cultural services must be improved"

C.4 Congo-Brazzaville: Culture and ART - Minister visits structures under guardianship

C.5 Morocco: Mohamed Laâraj, Minister of Culture Presides Opening Ceremony of the Cultural Year

D. News, institutions, resources and events in other regions

D.1 Impact of Fundamentalism and Extremism on the Enjoyment of Cultural Rights (UN Report)

D.2 Impact of Fundamentalism and Extremism on the Enjoyment of Cultural Rights of Women (UN Report)
D.3 Conference on "Participatory Governance in Culture: Exploring Practices, Theories and Policies"
D.4 UNESCO Institute of Statistics Data Show the Importance of the Culture Sector in the Workforce
D.5 10th International Conference on Cultural Policy Research (Tallinn, Estonia, 21 to 25 August 2018)

E. Cultural Agenda in the African Press

E.1 Links to portals

E.2 Selected information from Allafrica

· Angola: Culture Ministry to Re-Launch Cultural, Creative Industries

· Ethiopia: Authority Urges Stakeholders to Prevent Artifact's Theft

· Africa: US Withdrawal from UNESCO 'Loss for Multilateralism,'

· First Vice-President Affirms Importance of National Cultural Project for Sudan’s Unity

· South Africa: Human Rights Reflected Through Art

F. Info from newsletters and information services

F.1 News from the International Federation of Arts Councils and Cultural Agencies

· Historic partnership for creative economy in Namibia

F.2 The Africa Centre

· Rockefeller Foundation Bellagio Center and Other Residency Applications
F.3 Arterial Network Newsletter Lettre d’information du Réseau Arterial

· The New Secretary General of the Arterial Network
· Strategy Meeting To Be Held In Abidjan
· A Tale of Cultural Policy in Four African Cities

· Call for Applications for the Indian Ocean Music Market 2018 - Deadline: 30 November 2017
F.4 The Cultural Policy in the Arab Region (ARCP) Newsletter

· Egypt: The Government Describes its Vision for Culture as Part of a Sustainable Development Strategy
· Tunisia: Union of Artists, Creatives and Technicians Founded
· Culture Funding Watch for the MENA region and Africa

· Sudan: Khartoum Hosts meeting of the Consultative Council of ISESCO
F.5 Alger Culture: Action culturelle

· Algeria: Training Workshop in Cultural Events Management

F.6 Cyberkaris - the monthly electronic newsletter of the Interarts Foundation

· Report on creative industries in the UK

· Beyond the Obvious (Rome, Italy, 15-17 November 2017)

· Rapport sur les industries créatives au Royaume-Uni

F.7 Nhimbe Trust-NPAAC Newsletter (Bulawayo, Zimbabwe), July 2016
· Nhimbe Trust supports setup of Bulawayo Cultural Affairs Office

F.8 La Lettre de l'EPA Ecole du patrimoine africain (Porto Novo, Bénin)

· New Professional License in Heritage Management from EPA

· Second edition of the FORMARCH program at EPA

F.9 Culture resource – Mawred (Beirut)
· The 4th edition of the Visa for Music Festival (Rabat, Morocco, 22 - 25 November 2017)
F.10 C-News - Culturelink Newsletter

· The Marc de Montalembert Prize 2018 for Mediterranean Research Projects
· Media, Democracy, Populism: The Media - Mediator and Promoter of Populism
· Cultural Participation and Inclusive Societies
· How Culture and the Arts Can Promote Intercultural Dialogue in the Context of the Migratory and Refugee Crisis
F.11 Culture, Commerce and Digital Era (Culture, Commerce et numérique)
· Digital Economy and Cultural Industries: From Convergence to Interconnection (Nº October 2017)

XXX
A. News from OCPA

A.1 Activities of the Executive Director
· Participation and intervention at the International Colloquium on the challenges of China-Africa cooperation in the Democratic Republic of Congo (Kinshasa, 5-6 October 2017).

· Participation and intervention at the Celebration of 40 years of CERDOTOLA with an international symposium on cultural and scientific institutions in the issues of emergence and rebirth (Yaoundé, 9 - 14 October 2017).

· Organization in Yaoundé of the 5th edition of SICADIA: adoption of the legal structure of the Network and registration of institutions and member associations of Africa and the European and American Diaspora.

· Intervention at the opening of the 10th edition of KOLATIER, the African Music Market in Yaounde and meeting with the Minister of Culture and Arts of Cameroon, Professor Narc Isse Mouelle Kombi. At the center of the exchanges: the adhesions to the CERAV-Africa (Center of the living arts), center of category 2 of UNESCO.

· Working session at IMC Headquarters in Paris between IMC and AMC (17 October).

· Audience with the Minister of Culture and Arts of the DRC, Mrs. Astrid Madiya, and conclusion of an agreement for cooperation with OCPA for the preparation of the DRC's national cultural policy document and the ratification of the AU Charter of Cultural Renaissance for Africa.

· Working session with the Director-General of the DRC National Institute of the Arts, Professor Yoka Lye, on the general cultural problems of the country, the celebration of the 50th anniversary of the Institute and its membership in SICADIA.
· Invitation received on 20 October from S. E. the Minister of Arts, Culture and Tourism of the Central African Republic for a preparatory mission in view of the the definition and development of a national cultural policy.

· Working session at the Mont des Arts, a cultural center in the DRC, partner of OCPA, for the review of planned activities, including the organization of a craft fair, an introductory art education session for children and young people in the DRC, the 7th session of the Talks of the Mont des Arts, and the launch of Mont des Arts magazine, La Lanterne.

· In Maputo, at the Secretariat of the OCPA, organization on 31 October of the 2nd working session of the Executive Committee of the International Scientific Conference on the Contribution of the Oral Tradition to the Writing of the History of Mozambique.

For previous news and OCPA activities click on http://www.ocpanet.org/activities/news/index-en.html

[image: image3.jpg]

B. News, events and projects in Africa

B.1 2017 CERDOTOLA International Conference (Yaounde, 9 – 11 October 2017)
This conference was organized in the framework of the CERDOTOLA’s 40th Anniversary Celebration with a view to launching an international Crusade for reconsidering the Cultural Heritage of Africa.
This concern stems from the recognition of the fact that today Africa is at a critical crossroads ecause of the failure of the successive development policies. This problem requires a new look on issues of development taking into account the objectives announced namely relevant standard setting instruments such as the Pan-African cultural Manifesto (Algiers, 1969), the Accra Declaration (AFRICACULT, Accra, 1975), the Dakar Plan of Action on the development of Cultural Industries in Africa (adopted in 1992 and up-dated in 2008 in Algiers, the Charter for African Cultural Renaissance (Khartoum, 2006).

It is in this perspective that CERDOTOLA has resolved to devote the 2017 international conference, which falls within the framework of the celebrations of its 40th anniversary (1977- 2017). It aims to structure scientific reflections on the situation of African cultural and scientific institutions and their possible role in the development of the African societies. This will be realized with the the participants of the 5th Conference of SICADIA (Summit of Cultural Institutions of Africa and the Diaspora) that will be held on the fringe of the 2017 Conference.

Read more at https://fr.cerdotola.org/event/quarantenaire-du-cerdotola

B.2 Social Policy in Africa Conference (Tshwane, South Africa, 20-22 November 2017)

The conference will take place at the University of South Africa (Pretoria, South Africa) Africa on the central theme „Social Policy in Africa’s Development Context”.
It is aimed to presentations and discussions that offer critical reflections on (a) Africa’s experience with social policy since Africa’s independence in the 1960s, (b) contemporary experiences of social policy, and (c) prospective inquiries into social policy for addressing Africa’s diverse challenges of developmental and human wellbeing. As the heart of the conference is theorising the rethinking of social policy.

The conference is inspired by the need to return to a wider vision of social policy and a more holistic development project that requires rethinking social policy and economic development in a manner that reinforces the complementarity of economic and social policies. It is a comprehensive approach that should take cognisance that a significant share of Africa’s population is still in the rural area.

Read more at http://www.codesria.org/spip.php?article2747&lang=en
E-mail: sarchisp@unisa.ac.za

B.3 The 9th edition of the Musical Market of Africa (Yaounde, , 11 - 14 October 2017)
Organized at the Institut Francais du Cameroun and at the Cameroon Cultural Center, the Kolatier 2017 includes 19 shows boxes on two sites, a program off at the Cabaret Parallel, over fifty registered professionals from 15 countries represented. These presentations have been supplemented by exhibitions, workshops and professional meetings.

Four sweront workshops dedicated to the themes of booking, international tours, the monetization of musical content on digital platforms, and financing of musical projects.

The round table of this year dealt with the question of cultural co-operation and South-South exchanges. The case of the Maghreb with Sub-Saharan Africa through music.

Website: http://www.lekolatier-market.org/
Contact: lekolatier@yahoo.fr

B.4 The State Investment Project “The Unique Culture of Equatorial Guinea”

This project, headed by H.E. Rufino Ndong Esono Nchama, Minister for Culture and Craft Production since April 2017, is part of the programme “Horizon 2020: Transforming Equatorial Guinea’s Economy” implemented under the responsibility of the Holding Guinea Ecuatorial 2020 which is State Company aimed at promoting economic diversification by investing budget surpluses in profitable projects and at reducing dependence on finite petrol resources.

The Holding’s mission is in line with Horizon 2020, a comprehensive strategic government plan to nurture underdeveloped sectors and develop the nation’s under-utilized human capital.

In this perspective the Ministry promotes the distinct cultural heritage of the country, including ancient rituals and songs, music and dance that are at the core of Equatorial Guinea culture as well as the production and exhibition of handmade crafts such as jewelry (bracelets and necklaces strung with pearls, gemstones and textiles) and traditional instruments, baskets and other items that echo the people’s unique history.

Read more at http://investineg.com/wp-content/uploads/2017/05/Holding-EG-presentation_10.05.2017.pdf

B.5 Calls for applications for the Ségou'art 2018

Ségou'Art is a contemporary art fair which, after a first edition in 2016, returns from 21 to 23 September 2018. Artists from Africa and elsewhere (from 18 to 40 years old) can send their candidacy before November 30, 2017 at the Koré Cultural Center. Up to 30 artists will be selected to participate in the international exhibition of young emerging talents.

Ségou'Art will bring together gallerists, collectors, art lovers and art critics around works by young emerging talents from West Africa and elsewhere.The exhibition is organized around three components a international exhibition of young emerging talents, individual exhibitions of confirmed artists, a seminar on the theme "Promotion of African contemporary art".

More information at http://www.koresegou.com/contact/
Contact: http://www.koresegou.com/contact/

[image: image4.jpg]

C. News about cultural policies, institutions and resources in Africa

C.1 Cameroon: Opening of the 1st gallery of contemporary art in Yaoundé
On May 30, the Yaoundé Contemporary Art Gallery (GACY) was inaugurated by Narcisse Mouelle Kombi, Minister of Arts and Culture of Cameroon and Gilles Thibault, French Ambassador to Cameroon. The inaugural exhibition "Cheminement, contemporary art in Cameroon" presents a selection of works by Cameroonian visual artists, confirmed artists or young talents.

This gallery is therefore an excellent tool for promoting and spreading contemporary art: a space for expression and sharing, the gallery allows visitors to discover local artists who did not have adequate exposure present, but also Cameroonian artists in vogue abroad, who have little visibility in their country. Some works have already been sold.

Web site: http://www.afrik.com/cameroun-ouverture-de-la-1ere-galerie-d-art-contemporain-a-yaounde

C.2 Let them die, African artists!

Like the Ecole des Sables in Senegal, major artistic institutions on the continent are dying in the indifference of political circles.

To take stock of the news, it should be noted that the École des sables, which employs a dozen people, is perhaps the most influential in French-speaking Africa. It has trained in 19 years hundreds of artists.

The Senegal never provided him with effective support. These were foreign sponsors who kept it afloat, such as the Dutch DOEN Foundation, which for nine years paid half its operating costs (€ 180,000 per year).

This illustrates the culpable indifference of politicians who, for decades, ignored artists when they were not directly useful to them in much of francophone Africa. Today, in many African countries, it is the former colonizer via the French Institute that is in fact guiding cultural policy.

Source: http://www.jeuneafrique.com/482586/culture/quils-crevent-les-artistes-africains/?utm_source=Newsletter_JA_Actu&utm_medium=Email&utm_campaign=Newsletter_JA_Actu_13_10_17

C.3 Senegal: Abdoulatif Coulibaly - "The situation of the services of the cultural sector must be improved"

The Minister of Culture, Abdoulatif Coulibaly, paid a visit to the services of his department after which he said he had "the clear awareness that help to improve the situation of these structures”.

At the Blaise Senghor Regional Cultural Center in Dakar, he spoke of the need to safeguard the archives of photos from the colonial era and the first years of independence.

On the premises of the National Arts Festival (FESNAC) and the "Sound and Light Show" at Point E, he gave an update on the preparations for the next edition of FESNAC in Louga.

At the House of Culture Douta Seck, Abdoulatif Coulibaly sensitized the artists on the importance of joining the mutual health insurance dedicated to them.

Abdoulatif Coulibaly also praised the work of the National Orchestra, and he also said that the next Dak'art is to be "the largest event dedicated to art in Africa.

At the National Gallery, the Minister announced that he had decided to "put back on the rails the big opening ceremonies" and the folklore evenings with ballet.

More information at http://www.allafrica.com/stories/201710180317.html

C.4 Congo-Brazzaville: Culture and ART - Minister visits structures under guardianship

Arriving at the head of the Ministry of Culture and Arts a few weeks ago, Dieudonné Moyongo, proceeded to visit the structures under guardianship of the capital city in order to draw up an inventory of fixtures.

The visit of these structures imposes itself on the new patron of the Culture and the arts, because, he thinks, he can not make a certain number of the projections without having made the inventory of the place beforehand. It is in this context that he visited among others the national museum; the Center for Training and Research in Dramatic Arts (Cfrad); the Marien Ngouabi Museum; the Manufacture of Arts and Crafts of Congo (Maac); the Pan-African Music Festival (Fespam); the national library; the Poto-Poto School of Painting; etc.

Several structures have enormous operating difficulties. The decision makers are 18 months of unpaid wages despite their willingness to always stand at their service station.

At the end of this visit, the Minister of Culture and Arts, Dieudonné Moyongo, acknowledged that the situation is worrying, but arrangements will be made to address all these difficulties faced by these structures. This inventory will allow him to submit to the Prime Minister, a file to enable him to make the necessary arrangements.

Source: http://en.allafrica.com/stories/201710050224.html

C.5 Morocco: Mohamed Laâraj, Minister of Culture and Communication Presides Opening Ceremony of the Cultural Year

Photographic, archival and other exhibits, music performances and graduation ceremony for laureates of the training institutes under the Ministry of Culture and Communication marked the opening ceremony of the Cultural Year, Thursday 12/10 / 2017 in Rabat.

This festive atmosphere comes in the perspective of the consecration of an annual tradition, said the Minister of Culture and Communication, Mohamed Laaraj.

The Minister of Culture has called for "giving culture its place in the development plans and programs so that we can legitimately aspire to make it a locomotive of development."

Achievement of this objective is part of a strategic plan for the conservation of tangible and intangible national cultural heritage, the promotion of cultural industries, the broadening of the access to culture through local policy and cultural equipment, the promotion of cultural heritage and the dissemination of Moroccan culture abroad.

He also announced the construction of the National Institute of Dance Music, the headquarters of the Higher Institute of Dramatic Arts and Cultural Animation in Rabat, and the Higher Institute of Music and Choreographic Arts.

The cultural season will also be marked by the organization of heritage and cultural festivals and by the launch of several operations for the rehabilitation of historical monuments in Moroccan cities such as Al Hoceima, Marrakech, Essaouira, Rabat, Tangiers and Tetouan.

This season will also see the completion of 19 structures and cultural centers. In addition, the examination of the organic law on the establishment of the National Council of Languages and Moroccan Culture, which has already been presented to Parliament, will be finalized.

This season will also be marked by more openness to the international community through a broad action of cultural diplomacy. For more information visit http://www.mincom.gov.ma/
Until his appointment on 5 April 2017 by HM King Mohammed VI as Minister of Culture and Communication in the Othmani government, Mohamed Laâraj was best known for being a university professor at the Faculty of Law of Fez and chairman of the haraki group of the People's Movement (MP) in the House of Representatives. Read more at http://www.maroc-hebdo.press.ma/mohamed-laaraj-ministre-de-culture-de-communication/

[image: image5.jpg]

D. News, institutions, resources and events in other regions

D.1 Impact of Fundamentalism and Extremism on the Enjoyment of Cultural Rights (UN Report)

In her second thematic report to the Human Rights Council (A/HRC/34/56), the Special Rapporteur addresses the rise of fundamentalism and extremism, in diverse forms, and their grave impact on the enjoyment of cultural rights. She stresses that these represents major threats to universal human rights worldwide and a growing challenge that must be faced with urgency, using a human rights approach.

The report maps how such ideologies, in all their form, gravely undermine the enjoyment of cultural rights, have in common a mindset based on intolerance of differences and pluralism and attempt to stamp out cultural diversity and dissent. The Special Rapporteur stresses the centrality of cultural rights in combating fundamentalism and extremism, stating that arts, education, science and culture are critical to creating alternatives, making space for peaceful contestation, promoting inclusion and protecting youth from radicalization. She makes a number of recommendations, including a call to the international community to give much more consideration to the local opponents of fundamentalism and extremism. More information at http://www.ohchr.org/EN/Issues/CulturalRights/Pages/ImpactFundamentalismAndExtremism.aspx

D.2 Impact of Fundamentalism and Extremism on the Enjoyment of Cultural Rights of Women (UN Report)
Building on her previous report on diverse forms of fundamentalism and extremism as threats to cultural rights, Ms Karima Bennoune, the Special Rapporteur elaborates on their grave impact on the cultural rights of women. She stresses that a human rights-based response to fundamentalism and extremism must by fully gender sensitive, centering the cultural rights and equality of women, and defending universality.
Read the report at https://daccess-ods.un.org/TMP/9880339.50328827.html

D.3 Conference on "Participatory Governance in Culture: Exploring Practices, Theories and Policies: Do it Together." (Rijeka, Croatia, 22 - 24 November 2017)

The aim of this conference is to reflect on the isue of participationin cultural governance. The topic of participatory governance is becoming important due to the fact that traditional public governance and market-oriented governance systems have increasingly proven inadequate to respond to the complex realities of policy challenges and ongoing transformations in the socio-economic environment, encompassing the needs of cultural professionals and artists, audiences and local communities.

The Conference intends to cover a number of issues and concerns about the challenges, limitations, paradoxes and perspectives that cultural research, practices and policies are more and more facing around the concept of participatory governance in culture. In order to understand the meaning and role of participatory governance in culture, it is important to explore: changes in the socio-political context, cultural and social effects of new models of governance, modes and levels of involvement of all relevant stakeholders in decision-making processes and the (re)organization and relevance of their roles.

More at participatory-governance-in-culture@kulturanova.hr
Contact: dea.vidovic@kulturanova.hr

D.4 UNESCO Institute of Statstics Data Show the Importance of the Culture Sector in the Workforce
The UIS has released new internationally-comparable cultural employment statistics. The collection includes 195 indicators offering a comprehensive perspective of cultural industries in 73 countries and territories.

The data provide insight about the social and economic characteristics of men and women working in the culture sector. This includes cultural occupations, such as a dancers or set designer, as well as people working as an accountant for a theatre company, for example.
The new data offer a global snapshot of the weight of the cultural sector in the workforce. The rate of cultural employment varies considerably. In countries with relatively high levels of GDP per capita, the rate of cultural employment ranges from 3% to 8% of total employment.

More at http://uis.unesco.org/en/news/uis-data-show-importance-culture-sector-workforce

D.5 10th International Conference on Cultural Policy Research (Tallin, Estonia, 21 to 25 August 2018)

Co-hosted by International Conference on Cultural Policy Research and the Tallinn University the conference will be focused on the theme The Cultural Governance of Global Flows: Past and Future. This theme refers to the emergence of complex global flows that present contemporary societies with novel challenges and have high relevance for shaping but also understanding cultural policy in the making.

These include forced as well as unforced migrations; new global divisions in cultural labour; cultural tourism; novel forms of content distribution; emergent international networks and platforms enabling cultural exchange; global trade with data on cultural practices; and attempts of reimagining and re-evaluating shared values, to name some. The conference expects to address not only the present situation and future strategies but invites investigations into the archaeologies and histories of contemporary flows and into past ways of addressing related challenges with cultural policies in different regions of the world namely in Eastern Europe and other transitional societies.
ICCPR 2018 invites participants to present papers from across the entire spectrum of cultural policy studies.
All submissions must be in English and will be peer-reviewed. Proposals should be submitted no later than January 22.

For moe nformation visit: http://iccpr2018.tlu.ee/
Contact: ICCPR2018@tlu.ee

E. Cultural Agenda in the African Press

E.1 Links to portals

http://fr.allafrica.com/arts/bydate/?n=1
http://www.africaonline.com/site/africa/arts.jsp
http://www.apanews.net/news/fr/rubrique.php?id=65

http://weekly.ahram.org.eg/2003/646/culture.htm

http://english.alarabonline.org/display.asp?code=zculturez***

E.2 Selected information from Allafrica
Angola: Culture Ministry to Re-Launch Cultural, Creative Industries

Luanda — The Ministry of Culture intends to re-launch the cultural and creative industries, as a way to take the culture to the communities, said the minister of culture, Carolina Cerqueira, who described the initiative as one of programme's guideline for the next years. Carolina Cerqueira said that the cultural industries also have the tendency to generate employment in the communities and contribute to valorisation and expansion of the cultural identity of the Angolans. According to her, the cultural and creative industries could also allow the new generation to receive accurate knowledge about the Angolan culture.
http://allafrica.com/stories/201710180358.html

Ethiopia: Authority Urges Stakeholders to Prevent Artifact's Theft

Raising the public's awareness has to be central in the effort of protecting ancient heritages from theft and damage. Speaking to The Ethiopian Herald, Authority for Research and Conservation of Cultural Heritage (ARCCH) Director said every Ethiopian should develop a sense of belongingness and remain vigil to stop thieves and art traffickers who are driven by short-lived gains. Director Yonas Desta disclosed that three ill-intent art traffickers had been intercepted by Federal Police while attempting to smuggle 100 ancient manuscripts on October 10, 2017. In concert with States and religious institutions, hundreds of thousands of heritages have been included in the inventory system and this measure would prevent the looting and illegal smuggling of artifacts, he points out. http://allafrica.com/stories/201710160720.html

US Withdrawal from UNESCO 'Loss for Multilateralism,' Says UNESCO’s DG
The head of the United Nations Educational, Scientific and Cultural Organization (UNESCO) voiced "profound regret" on Thursday over the United States' decision to withdraw from the agency. "This is a loss to UNESCO. This is a loss to the United Nations family. This is a loss for multilateralism," said UNESCO Director-General Irina Bokova in a statement. "Universality is critical to UNESCO's mission to strengthen international peace and security in the face of hatred and violence, to defend human rights and dignity," she added, noting that UNESCO would continue to build a more just, peaceful, equitable 21st century.
http://allafrica.com/stories/201710130491.html

Sudan: Vice-President Affirms Importance of National Cultural Project for Sudan’s Unity

Khartoum — The First Vice - President of the Republic has underscored importance of the national cultural project in enriching Sudan unity, enhancing the national building and implementing the national dialogue's outcome. This came when he received in his office at the Council of Ministers Tuesday the Minister of Culture, Al-Tayeb Hassan Badawi.In a press statement after the meeting, the Minister of Culture said that he informed the First Vice - President and National Prime Minister on progress of the cultural activity all over the country and the performance in the project of Sennar as the Capital of Islamic Culture. He indicated that he also provided the First Vice - President and National Prime Minister on the Nile Mekks Festival in the Blue Nile State which is due to be concluded at Garri area, northern of Khartoum, besides the efforts of his state in establishing the National Library. The Minister of Culture announced that the Prime Minister will inaugurate the 13th session of Khartoum Book International Exhibition on 17 October, in the context of the project of Sennar as the Capital of Islamic Culture. http://allafrica.com/stories/201709270204.html

South Africa: Human Rights Reflected Through Art

An exhibition at the Johanness Stegmann Gallery in Bloemfontein featured the works of renowned artists, poets and social activists to create a collection of thought provoking images which reflect and respond to the values and ideals instilled in the South African Bill of Rights. The Art of Human Rights Print Portfolio is an of Art for Humanity (AFH) initiative. 29 South African artists and 27 poets have created works that reflect and respond to the values and ideals instilled in the South African Bill of Rights, which is found in Chapter Two of the Constitution. The collection also calls attention to issues that threaten our democracy such as racism, poverty, poor education and healthcare. http://allafrica.com/stories/201709270148.html

F. Info from newsletters and information services

F.1 News from the International Federation of Arts Councils and Cultural Agencies
Historic partnership for creative economy in Namibia

On Tuesday 17 October 2017 the National Arts Council of Namibia hosted a partnerships agreement meeting, on behalf of the Ministry of Education, Arts and Culture of the Republic of Namibia. The event formally marked the entry of ten public and private organisations into an agreement that will fund and support arts projects to benefit artists, their beneficiaries, communities and the economy of the country. The partnership will include long- and short-term projects, all with the shared aim of creating decentralised funding opportunities for artists to undertake innovative and creative activities relevant to the objectives of the National Arts Fund Act1, of 2005.

Web site: www.ifacca.org
Contact: info@ifacca.org

F.2 The Africa Centre

Rockefeller Foundation Bellagio Center and Other Residency Applications
The Africa Centre is now accepting applications for its 2017 Artist In Residency (AIR) Programmes. The organizers are offering residencies in Australia, Brazil, Spain, Italy and the United States for high calibre African artists, in different stages of their development, who are provocative, innovative, and stretching the boundaries of their artistic practice. The residencies are available to composers, writers, video/filmmakers, curators, visual and performance artists as well as other forms, whose work is inspired by or relates to the challenges facing humanity. The AIR partners will select an artist from a short list provided by the Africa Centre for one of their 2018 residencies. This year there are two distinct application processes:

· Mid – Late Career Artists interested in the Rockefeller Foundation Bellagio Center residency (Italy) can read the application guidelines on the Africa Centre internet site at http://www.africacentre.net/bellagio-center-2017-application-guidelines/. Deadline for submissions: 1st of December 2017.

· Emerging – Mid Career Artists - interested in residency opportunities at Bundanon Trust in Australia, Instituto Sacatar in Brazil, Jiwar in Spain, Fountainhead Residency in Miami or International Studio and Curatorial Program in New York, can read the application guidelines here http://www.africacentre.net/air-2017-application-guidelines. The deadline for applications is December 16th 2017.

For further information contact: airsubmissions@africacentre.net

F.3 Arterial Network Newsletter Lettre d’information du Réseau Arterial

The New Secretary General of the Arterial Network
Mrs. Tojo Yharimanana Rakotomalala from Madagascar becomes the Secretary-General of the Arterial Network. She is an expert in the social sciences, economics and skills development. In addition, she has ueful expertise in matters of employment, work, culture and local development. Tat will be very useful in her new job. Read more at
http://www.arterialnetwork.org/article/appointment_new_sg_2017

Strategy Meeting to Be Held in Abidjan
Members of Arterial Network’s Executive Committee and members of the Cultural Policy Task Group (CPTG) are in Abidjan for a strategy meeting. On the agenda for the 29th and 30th of September are preparations for the launch of the Arterial Fund and the relaunch of the CPTG.

http://www.arterialnetwork.org/article/meeting_fonds_arterial_cptg_2017

A Tale of Cultural Policy in Four African Cities

The Arterial recently launched an ambitious programme that aims to create social change through cultural action and cultural policy in four African cities. Sophia Olivia Sanan spoke to five of the organisation’s members to find out more..."Culture is not simply a colourful ‘add-on’ to the daily humdrum of life, but rather its lifeblood. Its transversal nature means that it has the potential to effect deep and sustainable change in the ways in which we develop the social, political, economic and ecological dimensions of our cities. In an era of political polarisation, religious intolerance and ecological crisis, cultural change takes on special significance." Read the article at https://thisisafrica.me/a-tale-of-cultural-policy-in-four-african-cities/

Call for Applications for the Indian Ocean Music Market 2018 (Deadline 30 November)
The Indian Ocean Music Market is going to take place next year in Saint-Pierre, Réunion. Call for applications for Indian Ocean bands is now open! The deadline is earlier this year - you must apply by Friday, November 30 2017! If you are interested in performing in the market, let us know by following this link: http://iomma.net/apply/english.html.
Web site: http://arterialnetwork.org/
Contact: info@arterialnetwork.org

F.4 The Cultural Policy in the Arab Region (ARCP) Newsletter

Egypt: The Government Describes its Vision for Culture as Part of a Sustainable Development Strategy
In September 2017, the Egyptian government promoted a strategy of sustainable development, including for its cultural sector, as part of Egypt 2030. The digitally-published strategic plan stated that a system of positive cultural values for Egyptian culture would celebrate diversity and difference, enabling Egyptians to educate themselves, access opportunities for interaction with the wider world, discover more about their nation's history and preserve their cultural heritage, and achieve greater freedom of choice. Read more at http://www.arabcp.org/page/873

Culture Funding Watch for the MENA region and Africa
Culture Funding Watch, aims to provide a central hub serving as a platform for information and research in the field of financing cultural sector in the MENA region and increasingly in the African continent. Through data collection, analysis, and training, it connects artists, policy makers, cultural managers and philanthropist to the resources they need to effectively foster cultural sector development at national, regional and international levels. Read more at https://www.facebook.com/Culture-Funding-Watch-134328330011722/

Sudan: Khartoum Hosts meeting of the Consultative Council of ISESCO
The 5th meeting of the Consultative Council in charge of Implementing the Cultural Strategy for the Islamic World was held in Khartoum on 18th and 19th September 2017 by the Islamic Educational, Scientific and Cultural Organization (ISESCO). The meeting was part of the celebrations of Sinnar as the Arab Region's Islamic Culture Capital for 2017. The meeting included following-up on strategy implementation between the ninth and tenth conferences, specialized studies and research on draft guidelines regarding culture and cities, a draft study on cultural indicators for development, the adoption of the Islamic Declaration on Safeguarding Cultural Heritage in Islamic World, and the adoption of the draft of the 10th Islamic Conference of Ministers of Culture.

Web site: http://www.arabcp.org
Contact: info@arabcp.org

F.5 Alger Culture: Action culturelle
Algeria: Training Workshop in Cultural Events Management

As part of its activities to strengthen the capacities of cultural actors in southern Algeria, and following the success of the Tamanrasset workshop and Ghardaïa workshop in managing cultural events that took place in 2016, the Work on Cultural Policy in Algeria (GTPCA), organizes, in partnership with El Mawred El Thaqafy, a workshop on cultural events management, in El Oued from 27 to 28 October 2017. More information at http://gtpca.org/wadiel-blow-call-a-bid-for-a-shop-for-training-in-management-of-events-cultural
Web site: www.alger-culture.com
E-mai: info@alger-culture.com

F.6 Cyberkaris - the monthly electronic newsletter of the Interarts Foundation
Report on creative industries in the UK

An independent report directed by current ITV chairman Sir Peter Bazalgette outlining key recommendations on how the creative industries can support future UK economic growth has recently been published. The report sets out areas where government and industry should work together, with a particular focus on addressing barriers to growth in the creative industries. The review makes recommendations across the following areas: innovation, access to finance, international intellectual property, talent pipelines, and screen industries. Sir Peter Bazalgette was commissioned by government to put forward proposals for a sector deal in the Industrial Strategy green paper. https://www.gov.uk/government/publications/independent-review-of-the-creative-industries

Beyond the Obvious (Rome, Italy, 15-17 November 2017)

For the Rome conference, Culture Action Europe has drawn up a comprehensive programme which includes sessions on Heritage and Social Innovation and Education. 'Belonging & Becoming: Culture, Heritage and our Future' is the theme of this year's edition, which will run in synergy with other side events organised by partners such as the British Council and the Croatian Embassy. The conference will also include the annual CAE meeting and members forum and will also celebrate the launch of the European Year of Cultural Heritage 2018.

F.7 Nhimbe Trust-NPAAC Newsletter (Bulawayo, Zimbabwe), July 2016
Nhimbe Trust supports setup of Bulawayo Cultural Affairs Office

Nhimbe Trust has entered into a Memorandum of Understanding with the Bulawayo City Council to help setup and run the Cultural Affairs Office, which will also include assisting in the formulation and implementation of cultural policy for the city. Well known arts practitioner Nkululeko Nkala is appointed senior cultural affairs officer, with Nhimbe support. He is assisted by intern Sithabile Ndubiwa of Lupane State University. Nkala said: “It is my singular honour to hold this office. A first of its kind for post independent Zimbabwe, with Nhimbe and the Bulawayo City Council the drive is to reclaim the Cultural Hub Tag through the Bulawayo Cultural Affairs Office. We are now at consultation level with the various interested stakeholders. We have activities planned and many ideas. The Bulawayo Cultural Affairs Office is housed at Nguboyenja Social Services Department.

Web site: http://www.nhimbe.org
Email: info@nhimbe.org; newsletter@lists.nhimbe.org

F.8 La Lettre de l'EPA Ecole du patrimoine africain (Porto Novo, Benin) – EPA Newsletter
New Professional License in Heritage Management from EPA

This new professional degree in wealth management, launched at the beginning of the 2017-2018 academic year, is fundamentally different from the old ones in that it is intended primarily for candidates who have completed their secondary education and who hold a bachelor's degree in all series or any other diploma admitted in equivalence. All nationalities can take part in this training, which opens up to the various heritage professions: tourism guide, facilitator and site manager, cultural diplomat, cultural cooperator, museologist, museographer, archivist, documentalist, librarian, heritage legislator, heritage law specialist, patrimoniteur, cultural communicator, cultural administrator, etc. The license will be placed under the scientific supervision of the Abomey Calavi- UAC University of Benin and the traditional partners of the African Heritage School-EPA. It responds to the LMD system (License-Master-Doctorate).

Second edition of the FORMARCH program at EPA

The FORMARCH program is a response to the many requests for capacity building of documentary heritage management institutions, from Central Africa, received by the Royal Museum of Central Africa (RMCA) of Tervuren. It is a six-week training workshop aimed at offering specific education to help improve the management of the archives of Burundi, the Democratic Republic of Congo and Rwanda. Implemented by the EPA, for the first phase, it takes place in partnership with the MRAC as well as with the General Archives of the Kingdom (AGR), and thanks to the support of the Belgian development cooperation. The second edition of this program took place at the EPA from August 14 to September 22, 2017.

Website: http://www.epa-prema.net/en/home.html
Contact: epa@epa-prema.net

F.9 Culture resource – Mawred (Beirut)
The 4th edition of the Visa for Music Festival (Rabat, Morocco, 22 - 25 November 2017)
The fourth edition of VFM, organized in collaboration with the Moroccan Ministry of Culture and the Hiba Foundation, is one of the most important opportunities for cultural exchange and networking between musicians, agents, recording companies, artistic directors, cultural organizations, media, trainers and others involved in music in Africa and the Middle East. On top of a sumptuous musical program, VFM 2017 includes numerous cultural activities such as honorary ceremonies, seminars, workshops and training courses, speed-meetings and a music industry and cultural expo. The official selection for this year's concert program features around 40 musicians/bands and four DJ artists. You can check the list of artists at

http://mawred.org/press-room/visa-for-music-announces-its-artists/
Web site: http://mawred.org/
Contact: mawred@mawred.org

F.10 C-News - Culturelink Newsletter

The Marc De Montalembert Prize 2018 for Mediterranean Research Projects
The Marc de Montalembert Foundation in association with the French Institut national d'histoire de l'art (INHA) awards the annual Marc de Montalembert Prize for a research project in the history of arts in the Mediterranean. The deadline for applications is 30 November 2017.
http://www.culturelink.org/news/network/2017/news2017-024.html

Media, Democracy, Populism: The Media - Mediator and Promoter of Populism
This international conference, organized by the Faculty of Dramatic Arts in association with the Faculty of Political Sciences, to be held in Belgrade, Serbia on 9 - 10 November 2017, welcomes the opportunity for theoretical and professional debate on the populist discourse and the media. www.culturelink.org/conf/diary/2017.html#media

Cultural Participation and Inclusive Societies
A first thematic report on culture and democracy prepared by the Hertie School of Governance (Berlin, Germany) for the Council of Europe explores the relation between cultural participation and aspects of inclusive societies in Europe, such as tolerance and trust, and underlines the potential power of culture in nurturing them.
http://www.culturelink.org/news/publics/2017/publication2017-029.html

How Culture and the Arts Can Promote Intercultural Dialogue in the Context of the Migratory and Refugee Crisis
The report with relevant case studies, prepared by a working group of EU Member States' experts on intercultural dialogue in the context of the migratory and refugee crisis under an open method of coordination, explores the ways culture and the arts can help to bring individuals and peoples together, and increase their participation in cultural and societal life, as well as to promote intercultural dialogue and cultural diversity.
http://www.culturelink.org/news/publics/2017/publication2017-027.html
Web site: http://www.culturelink.org/
Contact: Culturelink@irmo.hr

F.11 Culture, Commerce et numérique (Culture, Commerce and Digital Era)

Digital Economy and Cultural Industries: From Convergence to Interconnection (No October 2017)

The issue analyzes the convergence ts between the digital economy and the cultural industries. It provides an overview of the recomposition of global digital cultural markets as a result of the lure of the audiovisual sector for Internet service providers and Internet players. From convergence dynamics to vertical integration movements, we highlight the new trajectory of the interconnections between the digital economy (network and communication economy) and the economy of culture, while exploring the challenges posed in terms of regulation of this highly competitive ecosystem, characterized by logics of hybrid actors, who sometimes oppose. Then, we share the reflections of Henri Verdier (Interministerial Director of the digital and the information and communication system of the French government) who questions the role played by Silicon Valley in the American cultural hegemony. The issue ends with the growth of the digital economy in developing countries, particularly in Africa, building on the key findings of the United Nations Conference on Trade and Development in its latest Global Report. on the information economy. Emphasis is placed on the challenges posed by digital technology in the structural transformation of economies within the French-speaking world. Read the column at www.ieim.uqam.ca/IMG/pdf/oif-volume12-numero8octobre2017ceim-vf.pdf

Please send addresses, information, and documents for the OCPA list serve, database, documentation centre and web site!

Thank you for your interest and co-operation

18

[image: image15.jpg]& C
Fonds

Prince Claus Fund for
Cilkare and Dasdicommant

