With the best wishes from OCPA for 2018
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 362
26 November 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
Activities of the Executive Director
A.1 Participation at the Commission on Culture at the UNESCO General Conference (Paris)
A.2 Meeting with Dr Victor Sala, Dean of the Faculty of the Arts at the ISArC (Maputo)
A.3 Exchange with Mr Joao Langa, Director, House of Culture of Alto Maé (Maputo)
A.4 Participation in the First meeting ofhe Board of the Arterial Culture Fund (Abidjan)
A.5 2nd Meeting of the Preparatory Committee of the Conference on Oral History of Mozambique

A.6 Meeting with the Minister of Culture and Arts in DR Congo (Kinshasa)
A.7 Negotiations for a partnership between OCPA and the MIDEM as well as with the Europe Editions

A.8 Other activities

· Follow up to the 5th SICADIA Conference in Yaounde
· Mission to Bangui or discussing the preparation of a National Cultural Policy

A.9 OCPA Publications

B. News, events and projects in Africa

B.1 Morocco: Racines Association Launches its Cultural Incubator
B.2 The Guidar people of Cameroon and Chad together to celebrate their heritage

B.3 Call for Suggestions to Endangered Cultural Protection Fund
B.4 Senegal: International Day of African Writers - Reinventing the Taste of Reading

B.5 The 10th Islamic Conference of Ministers of Culture (Khartoum, Sudan, 21 – 23 November 2017)

B.6 Call for films: Tarifa-Tangier African Film Festival 2018 (Tarifa, Spain, April 27 - May 5 and Tangier, Morocco, April 26 - May 3.)

C. News about cultural policies, institutions and resources in Africa
C.1 Burkina Faso: Faso Danfani, the Future of African Fashion

C.2 Fight more effectively against piracy, better pay artists

C.3 Durban, South Africa: The African Art Centre Has a New Home
C.4 Burkina Faso: Ioussouf Sawadogo Succeeds Tahirou Barry as Minister of Culture

C.5 The African Cultural Policy Network (ACPN) launched
C.6 Africa: Promotion and Support of Cultural Industries - Côte d'Ivoire ranks 4th in the ACP

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

D.1 Ms Audrey Azoulay (France) Appointed as Director-General of UNESCO

D.2 When Former Culture Ministers Speak - by Biserka Cvjeticanin, Director of Culturelink
D.3 2017 Global Education Monitoring Report ‘Accountability in Education: Meeting our Commitments’
D.4 Culture in UNESCO’s Programme and Budget for 2018-2021 (39 C/5)

D.5 UNESCO Memory of the World International Register - 78 New Nominations
D.6 Africalia - Call for Proposals: Co-creation of Education Tools for Global Citizenship

E. Cultural Agenda in the African Press

E.1 Links to portals

E.2 Selected information from Allafrica
· Namibia: Lack of Access, Interest Threatens Minority Languages

· Nigeria: 40 Years After Festac, African Culture and Design Festival Beckons

· Botswana: Arts Capable of Transforming Economy

· Ethiopia: How the Fashion Industry Is Embracing "Made in Ethiopia"

F. Info from newsletters and information services

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

· Making art work: An economic study of professional artists in Australia
F.2 Arterial Network Newsletter Lettre d’information du Réseau Arterial

· Biennial Conference and Launch of the Fonds Arterial (Abidjan, 28 - 30 November 2017)

· Celebrating Africa’s Musical Talent: Womex, Visa for Music and Mia Conference 2017
· Voices: Reflections on Art and Culture in Uganda

F.3 The Cultural Policy in the Arab Region (ARCP) Newsletter

· Artists at Risk Connection
F.4 C-News - Culturelink Newsletter

· Cultural Planning Workshops
· Annual Conference on Cultural Diplomacy 2017
· Intercultural Trends in the Euro-Mediterranean Region
· Making Space for Culture - Handbook for City Leaders
F.5 ICCROM News

· ICCROM: New Publication: Unlocking Sound and Image Heritage
F.6 South African Art Times

· The Zeitz Museum Debuts in Cape Town to High Hopes and a Swirl of Fierce Debate

F.7 Africalia

· 23rd Edition Afrika Filmfestival - Call for Submissions
· DOADOA 2018: Registrations are open

F.8 IMC Music World News
· Nigerian pop leads revolution in Pan-African music

· African music and new technologies: what perspectives?

F.9 Sauti za Busara

· Sauti za Busara festival 2018

F.10 Compendium Newsletter

· The 16th Assembly of Compendium Experts (Prague, 8 to 10 November in Prague)

XXX
A. News from OCPA A. Les nouvelles de l’OCPA

Activities of the Executive Director
A.1 Participation at the Commission on Culture at the UNESCO General Conference

Lupwishi Mbuyamba, the Executive Director attended the meetings of the Culture Commission at the 39th UNESCO General Conference in Paris from 8 to 12 November. As member of the Liaison Committee of the Non-governmental Organizations in official partnership with UNESCO he participated in the discussions of the Commission and in a platform established in the main Hall of the headquarters with a view to promote among the public the work being done by NGOs to support the programme activities of UNESCO and the Member States.

A.2 Meeting with Dr Victor Sala, the Dean of the Faculty of the Arts at the ISArC
Back to Maputo, the Executive Director held at the OCPA's Secretariat a special meeting with Dr Victor Sala, Dean of the Faculty of the Arts at the ISArC (Higher Institute of Arts and Culture of Mozambique) in the framework of the First International Biennale of the Contemporary Art scheduled to happen in November 2018 in Mozambique.

A.3 Exchange with Mr Joao Langa, Director, House of Culture of Alto Maé, Maputo

Equally at the OCPA Secretariat, Ms Maria Manjate, Program Officer had an exchange with Mr Joao Langa, Director of the House of Culture of Alto Maé (Maputo) in the preparation of the SADC Art Festival to be organized in 2018 in partnership with OCPA.

A.4 Participation in the First Meeting of the Board of the Arterial Culture Fund

On November 28, Lupwishi Mbuyamba participated in the first Meeting of the Board of the Arterial Culture Fund organized in Abidjan, Côte d'Ivoire, in the framework of the Europe-Africa Summit.

A.5 Organization of the Second Meeting of the Executive Committee in the preparation of the First International Conference on Oral History of Mozambique

In Maputo, at the OCPA’s secretariat hosted the Second Meeting of the Executive Committee in the preparation of the International Conference on Oral History of Mozambique (November 2).

A.6 Meeting with the Minister of Culture and Arts in DR Congo
The Executive Director was on mission to Kinshasa to meet the Minister of Culture and Arts in DR Congo in the preparation of the OCPA’s contribution to the elaboration of a Consolidated National Cultural Policy (November 6-7).

A.7 Negotiations for a partnership between OCPA and the MIDEM (Market of Music Industries, Cannes) as well as with the Europe Editions

During his participation UNESCO 39th General Conference in Paris, the Executive Director discussed also the launching of the negotiations for a partnership between OCPA and the MIDEM (Market of Music Industries) in Cannes, France. He also pursued the negotiations on the production of OCPA’s publication in the Europe Editions.

A.8 Other activities

· Follow up to the 5th SICADIA Conference in Yaounde with a view to ensure the production and distribution of the conclusions and to the extension of the affiliation process.
· First official mission to Bangui, Central African Republic, at the ivitation of the Minister of culture for discussing OCPA’s participation in the preparation of a National Cultural Policy.

A.9 Publications de l’OCPA/OCPA Publications

In relation with its research activities OCPA has produced some 25 books and publications such as a strategy document (2004) and a research programme (2007 and 2010) on the cultural indicators of human development in Africa, a book on “African Musics – New Stakes and New Challenges” (with UNESCO, 2005), the Observatory’s 1st and 2nd Medium Term Strategy and Plan of Action (2006 and 2011), the Compendium of basic reference texts for cultural policies in Africa (E/F/S, 2006 and 2009), the Guidelines for the Design and Evaluation of National Cultural Policies in Africa (2008 an 2009). The Proceedings of the International Symposium on Policies, Strategies and Experiences in Financing Culture in Africa was published in 2010, the Manual for Training Specialist of Cultural Policy and Management in Africa and the book on the Contribution of Culture to Poverty reduction in Africa were produced in 2013.

Most of the Reports of some 25 meetings and training sessions organized by OCPA are published at http://ocpa.irmo.hr/activities/meetings/index-en.html.

Some 25 articles published in books and reviews of the OCPA Partners (Culturelink, AFRICOM, Interarts - Barcelona, África e Mediterraneo, Wale keru, Arts Management, Itau Cultural – Sao Paolo, Brazil, University of Pécs – Hungary, University of Gerona – Spain, Catalonia, Institute for African Culture and International Understanding - IACIU, Abeokuta, Nigeria, African Institute of the United Nations for Economic Development and Planning - IDEP, Dakar, etc.

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 Morocco: Racines Association Launches its Cultural Incubator
The Racines Association in Morocco will organize a cultural development programme ('Racines Carrées') in January 2018. The programme provides support to successful applicants over 12 months, including:

· Six training programmes on methodological preparation of cultural projects; management and finance; communications and PR; organisation laws; and cultural programmes and human rights;

· Technical and administrative guidance under the supervision of professionals in the cultural field;

· Practical and professional training and exercises for international partners.

The programme will also include a festival at the end of the 12-month period, which will be attended by producers, investors, donors, and potential partners, thereby enabling participants to present their introduce their projects to the general public and professionals within the field.

Web site: http://www.racines.ma
Contact: http://www.racines.ma/contact

B.2 The Guidar people of Cameroon and Chad to Celebrate together their Heritage
The first edition of the Guidar Peoples Festival of Cameroon and Chad took place from November 3rd to 5th in the North of Cameroon with the slogan "One people, one culture"with the participation of the Guidar of the two neighboring countries, the people of Mayo-Louti, the lovers and defenders of the culture, the administrative and municipal authorities of Mayo-Louti, the traditional leaders of the country Guidar, the guests of the sister associations.

The cultural festival called "Guma-Cultural Festival Guidar" organized by the association GUMA-ASPROCG, aims at promoting the culture guidar. It is an opportunity to sell and present to visitors prestigious sites such as Guider Town Hall and the Moussa Siraï Cultural Center.

Read more about the festival at http://www.afrik.com/les-peuples-guidar-du-cameroun-et-du-tchad-ensemble-pour-celebrer-leur-patrimoine

B.3 Call for Suggestions to Endangered Cultural Protection Fund
The British Council, in coordination with the Department for Culture, Media and Sport, has launched a £30 million scholarship programme to help create sustainable opportunities for economic and social development through a capacity-building scheme which will promote and protect cultural heritage affected by armed conflict outside the country.

Grants are available to applicants who work with local partners in one or more of the countries targeted by the fund, namely Afghanistan, Egypt, Jordan, Lebanon, Libya, Iraq, the Occupied Palestinian Territories, Sudan, Syria, Tunisia, Turkey, and Yemen.

Deadline for applications is 31st January 2018.

Apply for grants at https://culturalprotection.formstack.com/forms/large_grants_expression_of_interest_form?_ga=2.88135451.1077660789.1506462340-925234292.1506462340

B.4 Senegal: International Day of African Writers - Reinventing the Taste of Reading

This Day was organized by the Writers' Association of Senegal around the theme "literature, the cement of African Unity".

In the occasion of this 25th edition Abdou Latif Coulibaly, minister of the culture of Senegal reminded the audience that the government is fully aware of the importance of books and reading in the construction of a democracy and in sustainable development, not without mentioning the project for Goree Institute, a center for studies and knowledge on the slave trade and slavery and the budget (1.4 billion FCfa) devoted to the protection of artists and writers.

Read the article at http://www.allafrica.com/stories/201711091259.html

B.5 The Islamic Conference of Ministers of Culture (Khartoum, 21 – 23 November 2017)

The 10th Conference of Ministers of Culture in the Islamic countries, in collaboration with the Islamic Educational, Scientific and Cultural Organization (ISESCO) and the Secretariat General of the Islamic Cooperation Organization (ICO) and in coordination with the Ministry of Culture was opened in Kartoum on 21 November 2017 with the participation of 168 delegates: ministers of culture and experts from 40 states and representatives 9 international organizations.

The conference was held under the slogan of “towards sustainable cultural development for the towns of the future’’. It coincided with the conclusion of the activities of Sennar: Capital of Islamic Culture 2017 for the Arab States.

The conference warned against the escalation of the extremism and terrorism which affect negatively the human values and violate the international charters.
The director of the ISESCO affirmed that the conference copes with the era and responds to the cultural changes during this critical stage in which the racism and hatred waves are targeting the Islamic world and threatens the international peace and security.

Source: http://www.sudanvisiondaily.com/index.php/new-posts/reports/11156-10th-islamic-conference-of-ministers-of-culture-convenes-in-khartoum

B.6 Call for films: Tarifa-Tangier African Film Festival 2018 (Tarifa, Spain, April 27 - May 5 and Tangier, Morocco, April 26 - May 3)
To be admitted to the competing sections, films must meet all of the following criteria:

· To be directed by a filmmaker from the African continent

· Have been produced after January 1, 2017

· Dealing with a topic related to the realities and cultures of the African continent

In the parallel sections (out-of-competition) can be admitted any film whose theme will concern Africa, whether produced in or out of Africa and directed by an African filmmaker or not.

Download the Rules and the registration form which should be sent duly completed and signed by e-mail to marionb@fcat.es, together with the link (vimeo, dailymotion, etc.) of your film.

For more information visit the festival website http://www.fcat.es/.

[image: image4.jpg]

C. News about cultural policies, institutions and resources in Africa
C.1 Burkina Faso: Faso Danfani, the future of African fashion

Faso Danfani is one of the oldest and most used traditional weavings in Burkina Faso. This essential material today in the world of the current fashion has found its place by its texture and its refinement which do not stop to gain value. The term "Faso dan fani" literally means in Dioula "the woven loincloth of the motherland".

This stuff is still handmade and made, usually by women. Between dyeing cotton fiber, weaving strips and patchwork here are some of the steps by which the creation of this fabric goes on.

Today Faso Danfani is finding its place in the world of fashion in Africa. The transition from quantitative production to qualitative orientation to satisfy a local clientele is therefore exemplary, at a time when some Ghanaian weavers are impoverishing the quality of their kente to be more competitive on the export market to Western countries and in the United States.

Web site: http://www.afrik.com/burkina-le-faso-danfani-avenir-de-la-mode-africaine

C.2 Fight more effectively against piracy, better pay artists... African experts come come together to address the thorny problem

The African continent remains one of the worst students in the collection of copyright: in 2016, the amount raised certainly increased by 9.5%, but to reach only 67 million euros... or 0.7% of collections world. It was necessary to strike a blow to shake up the governments, which often content themselves with seeing, helplessly, the illegal reproduction of works in their country.

This is done by the International Confederation of Societies of Authors and Composers (CISAC), that held a meeting in Algiers, 13-15 September) with the participation of authors' societies of 22 countries. For the African Regional Intellectual Property Organization (ARIPO), "the aim is to set up collective management organizations where they do not exist yet".

Source: http://www.jeuneafrique.com/mag/478950/culture/propriete-intellectuelle-sauvons-les-droits-dauteur%e2%80%89/

C.3 Durban, South Africa: The African Art Centre has a new home

SOUTH Africa’s longest surviving organisation involved in the development and promotion of African artists and crafters is entering a new phase in its rich 57 year history. The African Art Centre has moved to 15 Station Drive, in the heart of Durban’s fast-growing cultural hubs.

Thus the center is reviving a new creative and fresh impetus not just with our existing crafters, artists and designers but is also opening up an engagement with a new community,

The vision of the African Art Centre is to create an enabling environment for the sustainable development of artists and crafters with a special focus on KwaZulu-Natal. The focus now is to strengthen economic opportunities for local KZN artists through training and development initiatives, regular exhibitions and retail strategies.

Read more at https://afriart.org.za/

C.4 Burkina Faso: Ioussouf Sawadogo Succeeds Tahirou Barry as Minister of Culture
Burkina Faso's Minister of Culture and Tourism, Tahirou Barry, announced his resignation from the government, citing a "big disappointment" in a statement released on 26 October.

Four days after his resignation Tahirou Barry, had a sucessor. The new Minister of Culture, Arts and Tourism is Issouf Sawadogo, who until his appointment as Minister of Culture, Arts and Tourism, was the Chairman of the Advisory Board of the Party for National Renaissance (PAREN). The decision was read on October 30, 2017 on RTB Télé.

Source: http://netafrique.net/burkina-qui-est-the-new-minister-of-the-culture/

C.5 The African Cultural Policy Network (ACPN) launched
This new network was launched as a new initiative on cultural policy within the African countries aimed at to promote more appropriate public policy on arts and culture taking into account the various conditions of African countries included in the scheme.
“Actors in the African creative sector often embrace cultural policies that emanate primarily from Europe because they come with resources attached to them,” said Mike van Graan, the new President of the ACPN. “We plan to interrogate international cultural policy themes, strategies and ideas and proactively lobby for cultural policies that respond to our realities”.

With 72 founding members from 23 African countries, the ACPN is already participating at an international level by providing input for the first Civil Society Report to the Intergovernmental Committee that coordinates the implementation of UNESCO Convention on the Protection and Promotion of the Diversity of Cultural Expressions.
Source: http://www.arabcp.org/page/892

C.6 Africa: In matters of upport to cultural industries - Côte d'Ivoire ranks 4th in the ACP

It is a Minister of Culture and Francophonie, Maurice Bandaman, ostensibly proud, who, on the occasion of the 10th edition of the Prix Ivoire of Francophone African literature, November 11, announced that the Côte d 'Ivoire is ranked 4th among the ACP countries (Africa Caribbean Pacific) for the promotion of the cultural industries after Nigeria, South Africa and Morocco.

In addition to the dynamism of the creative industries, it is the structural reforms that are worth to Côte d'Ivoire to perform such a performance. This is the case, as Minister Bandaman will recall, of recent laws on "National Cultural Policy", "Film Industry", "Book Industry", "Copyright and Neighboring Rights".

Web site: http://fr.allafrica.com/stories/201711150537.html

[image: image5.jpg]

D. News, institutions, resources and events in other regions
D.1 Ms Audrey Azoulay (France) appointed as Director-General of UNESCO

The UNESCO General Conference appointed Audrey Azoulay to the post of Director-General of the Organization. Born in 1972, she was France’s Minister of Culture and Communication from February 2016 to May 2017. She has occupied senior positions in France’s public broadcasting sector and then served as rapporteur to France’s public auditing authority, the Cour des comptes, and as a European Commission legal expert on issues of culture and media.

Read more at https://en.unesco.org/news/audrey-azoulay-appointed-director-general-unesco

D.2 When Former Culture Ministers Speak - by Biserka Cvjeticanin, Director of Culturelink Network Director
In its latest issue, L'Observatoire, a review of cultural policies, had the wonderful idea of gathering several former French ministers of culture to ask them some questions about their initiatives and work. Thus, Jacques Toubon (1993-1995), Catherine Trautmann (1997-2000), Catherine Tasca (2000-2002), Jean-Jacques Aillagon (2002-2004), Christine Albanel (2007-2009), Aurélie Filippetti (2012-2014) and Fleur Pellerin (2014-2016) each answered four, at the same time retrospective and prospective questions: What measures were taken at the time of their mandates that they were proud of? Is there any decision they regret not to have been implemented? What surprised them most during their mandates? Which orientation or project should be given priority in the coming years?

Among the main priorities figure the issue of the artistic and cultural education, the digitalization of culture, that enables new creative practices, the promotion of cultural diversity, the protection of cultural heritage, democratisation and the decentralisation of culture.

Read more at http://www.observatoire-culture.net/

D.3 2017 Global Education Monitoring Report ‘Accountability in education

Published by UNESCO, this report is certainly not exhaustive on Africa. But the selected countries give a good overview of the situation. One of the points raised above is that in sub-Saharan Africa, some of the students "can not read after several years of school". This is absolutely flagrant in the Sahel countries, as in Niger and Chad.

The 13 African countries whose education budgets were studied, only three (Mali, Burkina Faso and Côte d'Ivoire) increased it between 2010 and 2015. Finally, half of the students - in better - starting high school (lower secondary) do not finish it, as shown in another diagram.

To find out more click on https://www.unesco.org/events/web-country-report-education-20178-make-competitions-investing-in-commitments

D.4 Culture in UNESCO’s Programme and Budget for 2018-2021 (39 C/5)

As decided during the recent 39th session of the General Conference of UNESCO (Paris, 30 October – 14 November 2017), during the second quadrennium 2018-2021, in the framework of Major Programme IV – Culture, UNESCO will continue to work towards the achievement of Strategic Objectives 7 “Protecting, promoting and transmitting heritage” and 8 “Fostering creativity and the diversity of cultural expressions” of the Organization’s Medium-Term Strategy. Action will focus on supporting Member States in their efforts to implement the six cultural conventions and the 2030 Agenda for Sustainable Development, and in mitigating the impact of conflicts and natural disasters.

Global Priority Africa: Africa as a region will continue to be a priority of the Organization and of Major Programme IV. Particular attention will be given to supporting the African Union Agenda 2063: “The Africa We Want” and its Ten-Year Implementation Plan (2014-2023), focusing on Aspiration 5 “Africa with a Strong Cultural Identity, Common Heritage, Values and Ethics” and in particular Goal 16 on “Cultural renaissance”.
Read the 39 C/5 at http://unesdoc.unesco.org/images/0024/002477/247747e.pdf (Pages 151 179)

D.5 UNESCO Memory of the World International Register - 78 new nominations
Following a four-day meeting at UNESCO (Paris, 24-27 October), the International Advisory Committee (IAC) of UNESCO's Memory of the World Programme recommended to inscribe 78 new nominations for the Memory of the World International Register.
· As to Africa the new additions include the following elements:
· Morocco ‘Manuscript of al- Zahrāwīsur’

· Tunisia ‘The Abolition of Slavery in Tunisia 1841-1846’
· Mali ‘Tadkirat al gafilin anqubhihtilaf al-mu'minin/Rappel a ceux qui ne prêtent pas attention aux méfaits causer par la divergence entre croyants.’
· Algeria ‘Al – Mustamlah Min Kitab Al – Takmila’
Read the list of recommendations at: https://en.unesco.org/programme/mow/register-2016-2017.
The Memory of the World Register now includes a total of 427 documents and collections, coming from all continents and safeguarded on various materials from stone to celluloid.

D.6 Africalia - Call for Proposals: Co-creation of Education Tools for Global Citizenship

Africalia is launching a call for proposals which aims to stimulate reflection on Education for Global and Solidarity Citizenship (ECMS) applied to the arts and culture sector. These proposals will give specific attention to cultural cross-fertilization and aim to highlight contemporary creations by artists from diasporas in sub-Saharan Africa / Afro-descendants.

The artistic proposals selected are intended to become tools for raising awareness of the role of the arts and culture in denouncing societal dysfunctions and thinking of ways to reinvent our societies creatively and artistically.

Applications (application form and all appendices) must be sent in one go by email before 1st February 2018 to the following address: SerineM@africalia.be
For more information visit https://africalia.be/news-and-presse/appel-a-propositions-ecms-faqs/ or contact SerineM@africalia.be before 13/12/2017.

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
Namibia: Lack of Access, Interest Threatens Minority Languages

THE lack of access, interest and teachers for indigenous languages such as Khoisan and Khoekhoegowab is threatening their sustainability, experts in the field say. Speaking to Nampa on Friday, Valery Isaacks, a Khoekhoegowab (or Damara/Nama) translator at the Bible Society of Namibia, said the interest of Damara-speaking Namibians in the language is on the wane. Isaacks attributed this development to the English education system, which is forcing parents to communicate with their children in English. Tsumkwe said if nothing is done to revive the San language, it may die too. Members of the San community are scattered all over Namibia, and most of them are speaking the languages of other tribes among whom they live, instead of their own. http://allafrica.com/stories/201711210708.html

Nigeria: 40 Years After Festac, African Culture and Design Festival Beckons

Africa's rich cultural heritage can no longer be viewed remotely from discriminatory and narrow foreign perspectives. African Culture and Design Festival will serve as the nexus between Africa's past and present through the careful selection of relevant and specific objects. With the theme 'This Is Africa,' the festival will bring the world to experience Africa in Nigeria through tastefully segmented pavilions namely Design, Modern and Contemporary Art, Traditional and Video Installation. The cxhibition, which opens November 9, 2017 will run through to November 12 and will take place at Balmoral Hall, in Lagos. Coming 40 years after the iconic FESTAC '77. http://allafrica.com/stories/201711080252.html

Botswana: Arts Capable of Transforming Economy

Francistown — Minister of Youth Empowerment, Sport and Culture Development, Thapelo Olopeng has implored Francistown artistes to take the industry serious since it has potential to positively contribute to the country's economy. Speaking at a meeting with artistes and music promoters, Olopeng said government would continue to come up with programmes that could be used to mitigate unemployment. urged artistes to provide content for the station. http://allafrica.com/stories/201711080241.html

Ethiopia: How the Fashion Industry Is Embracing "Made in Ethiopia"

Addis Ababa — While Ethiopia eyes a 30 billion dollar annual export revenue from textile and apparel, aiming to leapfrog top exporters like that of Vietnam and Bangladesh in less than a decade, there is a promising sign that the global fashion industry is embracing "Made in Ethiopia" at an exciting pace, sector stakeholders believe. The competitiveness of the fashion industry is shaped by a number of factors. The industry has a three trillion dollar annual sale value worldwide. At the same time, it is also a highly competitive industry in the global market. http://allafrica.com/stories/201710290046.html

F. Info from newsletters and information services
F.1 News from the International Federation of Arts Councils and Cultural Agencies
Making art work: An economic study of professional artists in Australia
Making Art Work: An Economic Study of Professional Artists in Australia by David Throsby and Katya Petetskaya is the sixth in a series carried out independently over thirty years by Professor Throsby at Macquarie University, with funding from the Australia Council. The series tracks trends in the lives and working conditions of Australian artists over 30 years and identifies challenges and opportunities for artists’ careers into the future.
http://www.australiacouncil.gov.au/research/making-art-work/
Web site: www.ifacca.org
Contact: info@ifacca.org

F.2 Arterial Network Newsletter Lettre d’information du Réseau Arterial

Biennial Conference and Launch of the Fonds Arterial (Abidjan, 28 - 30 November 2017)

As 2017 draws to a close, the activities of Arterial Network will be marked by three major events to further solidify its Secretariat’s relocation to Côte d'Ivoire. In late November, Arterial network delegates from across the continent will meet in Abidjan for the launch of the Fonds Arterial, the Steering Committee meeting and the Arterial Network Biennial Conference. Read more at http://www.arterialnetwork.org/article/press_release_bc_fonds_arterial_launch_2017

Celebrating Africa’s Musical Talent: Womex, Visa for Music and Mia Conference 2017
Over the months of October and November 2017, Arterial Network is celebrating Africa’s musical talent by participating in three prestigious, international events, namely the World Music Expo - WOMEX (Poland), ACCES - The Music in Africa Conference For Collaborations, Exchange And Showcases (Senegal) and Visa For Music (Morocco). Read more at http://www.arterialnetwork.org/article/womex_vfm_acces_2017

Voices: Reflections on Art and Culture in Uganda

Voices presents a wide-ranging and well-informed picture of the arts and culture of Uganda. This is a compilation of the thoughts and voices of role-players who have themselves participated in, and contributed to, the growth and development of the arts and culture sector. Read more at http://www.arterialnetwork.org/article/mimeta_publication_uganda_2017
Web site: http://arterialnetwork.org/
Contact: info@arterialnetwork.org

F.3 The Cultural Policy in the Arab Region (ARCP) Newsletter

Artists at Risk Connection
Artists at Risk Connection is committed to improving access to resources for artists at risk by enhancing connections between supporters of artistic freedom and raising awareness about artistic freedom. ARC believes that artists benefit from collaboration and better visibility for themselves and the organisations that serve them. Autocratic regimes fear artists because they express cultural identity, advance new ideas, promote dialogue, and bear witness to inhumanity. Read more at http://www.arabcp.org/page/895
Web site: https://ettijahat.org/
Contact: info@ettijahat.org

F.4 C-News - Culturelink Newsletter

Cultural Planning Workshops
The Centre for Cultural Planning and Development at the University of British Columbia provides online university-level training and education programmes focused on building the organizational and leadership capacities necessary to advance cultural development as a vital component of success and sustainability. Starting in November 2017, the Centre for Cultural Planning and Development offers a set of online professional development workshops. http://www.culturelink.org/news/network/2017/news2017-027.html

Annual Conference on Cultural Diplomacy 2017
The Conference is the world's leading event in the field of cultural diplomacy hosted and organized by the Academy for Cultural Diplomacy, Berlin, in partnership with other leading institutions at the end of each year. This year, the conference entitled Promoting Global Collaboration, Unity and Peace through Cultural Diplomacy will take place in Berlin on 19 - 22 December 2017.http://www.culturelink.org/conf/diary/2017.html#cd

Intercultural Trends in the Euro-Mediterranean Region
A new survey from the Anna Lindh Foundation on Intercultural Trends in the Euro-Mediterranean Region reveals that the region is not a victim of a clash of civilizations, as is often reported, but rather a 'clash of ignorances' based on historical stereotypes and the 'culturalisation' of conflicts promoted by some media and political narratives. http://www.culturelink.org/news/publics/2017/publication2017-034.html

Making Space for Culture - Handbook for City Leaders
The World Cities Culture Forum has published a report on Making Space for Culture - Handbook for City Leaders, the latest handbook in the forum's Policy and Practice Series. The publication explores how world cities are working to maintain and develop a dynamic mix of spaces and facilities for cultura production, amidst the current affordability crisis these cities are facing. http://www.culturelink.org/news/publics/2017/publication2017-031.html

F.5 ICCROM News

ICCROM: New Publication: Unlocking Sound and Image Heritage
A joint effort of ICCROM, the Belgian Royal Institute for Cultural Heritage (KIK-IRPA) and the PrestoCentre in the Netherlands, this publication is a compilation of articles drawn from the SOIMA 2015 International Conference held in Brussels. Some 140 conference attendees, representing 41 countries and 95 institutions collectively upheld that collaboration and exchange between institutions and specialists is the key to unlocking sound and image heritage. The 2015 SOIMA conference was a reflection of the impact and progress of the SOIMA: Safeguarding Sound and Image Collections programme, on the eve of its 10th year. Read more at http://www.iccrom.org/new-publication-unlocking-sound-and-image-heritage/
Web site: http://www.iccrom.org
Contact: iccrom@iccrom.org

F.6 South African Art Times

The Zeitz Museum Debuts in Cape Town to High Hopes and a Swirl of Fierce Debate

One would be hard-pressed to find someone in Cape Town’s art world who doesn’t have strong feelings about the Zeitz Museum of Contemporary African Art (MOCAA), which opened to the public last week. Debates surround everything about the institution, from who it is intended to serve, to whose work will be on view, to its financial role within Cape Town. The largest museum in the world dedicated to contemporary African art, Zeitz MOCAA is a glistening architectural feat, designed by British architect Thomas Heatherwick. Its 65,000 square feet of exhibition space are spread over nine floors in what was previously a series of grain silos. http://arttimes.co.za/zeitz-museum-debuts-cape-town-high-hopes-swirl-fierce-debate/

F.7 Africalia

DOADOA 2018: Registrations are open

DOADOA aims to develop the performing arts market in East Africa and to unlock the potential of their creative industries by holding an annual event dedicated to networking and mutual education. Registrations are now open for those who would like to participate. Read the article at www.africalia.be. Contact: africalia@africalia.be

F.8 IMC Music World News
Nigerian pop leads revolution in Pan-African music

From Guinea to Mozambique, from Botswana to Kenya, Davido, star of Afropop and icon of young Africans, travels the continent in a private jet and receives everywhere the same welcome: crowded stadiums and crowds raving. http://www.lepoint.fr/culture/la-pop-nigeriane-mene-la-revolution-de-la-musique-panafricaine-09-11-2017-2170942_3.php?utm_source=newsletter_227&utm_medium=email&utm_campaign=music-world-news

African music and new technologies: what perspectives?
Since the birth of the internet, and the exponential development of new technologies, our lifestyles have changed dramatically. For the music community, it is a vast upheaval, progressive, particularly in Africa. https://www.musicinafrica.net/fr/magazine/musiques-africaines-et-nouvelles-technologies-quelles-perspectives?utm_source=newsletter_223&utm_medium=email&utm_campaign=music-world-news
Web site: http://www.imc-cim.org/
Contact: http://www.imc-cim.org/contact-us.html

F.9 Sauti za Busara

Sauti za Busara festival 2018

Sauti za Busara festival brings together people from different backgrounds to celebrate African music under African skies. The 2018 edition will rock the walls of Zanzibar’s Stone Town over four days during 8 – 11 February 2018 with 400 artists, 44 live performances. It includes also a Carnival Parade for the festival kick off, meetings for networking for local and visiting music industry professionals, echanges between musicians, After-Party events animated by African DJs at a fabulous beach locationas as well as fringe activities across the island.

Web site: http://www.busaramusic.org/
Contact: busara@busara.or.tz

F.10 Compendium Newsletter

The 16th Assembly of Compendium Experts (Prague, 8 to 10 November in Prague)

This Assembly discussed, among others, the new governance structure of the Compendium, namely the not-for profit Compendium Association, thus concluding the successful efforts of the Cyprus Assembly of Compendium Stakeholders and Experts (March 2017, Nicosia). The new structure should be fully operational by 1 January 2018. The Assembly permitted also to discuss the 2017 Secretary General’s Report on Human Rights, Democracy and the Rule of Law on “Populism – how strong are Europe’s checks and balances”, in a Public Forum on the role and future of National Cultural Institutions.

Web site: www.culturalpolicies.net/
E-mail: info@culturalpolicies.net

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

16

[image: image15.jpg]& C
Fonds

Prince Claus Fund for
Cilkare and Dasdicommant

