	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	NGO Review of Accreditation

ICH-08 Report – Form

Report by a Non-Governmental Organization Accredited to Act in an Advisory Capacity to the Committee on its Contribution to the Implementation of the Convention
Deadline 15 January 2015
for examination in 2015
File may be downloaded at:

http://www.unesco.org/culture/ich/en/forms
Please provide only the information requested below. Annexes or other additional materials cannot be accepted.

	A. Identification of the organization

	A.1.
Name of the organization submitting this report

	A.1.a.
Provide the full official name of the organization in its original language, as it appears on the official documents.

	AFRICAN CULTURAL REGENERATION INSTITUTE (ACRI)

	A.1.b.
Name of the organization in English and/or French.

	AFRINAN CULTURAL REGENERATION INSTITUTE (ACRI)

	A.1.c.
Accreditation number of the organization (as indicated on all previous correspondence: NGO-90XXX)

	NGO-90119

	A.2.
Address of the organization

	Provide the complete postal address of the organization, as well as additional contact information such as its telephone, e-mail address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled. In case of internationally active organizations, please provide the address of the headquarters.

	Organization:

AFRICAN CULTURAL REGENERATION INSTITUTE (ACRI)
Address:

P. O. BOX 18062-00100, NAIROBI-KENYA
Telephone number:

+254 733 748 411
E-mail address:

info@acriwebsite.org
Website:
www.acriwebsite.org
Other relevant information:

HEAD OFFICE: BAIMANENE HOUSE, P.O. BOX 114 MERU-KENYA

	A.3.
Contact person for correspondence

	Provide the complete name, address and other contact information of the person responsible for correspondence concerning this report.

	Title (Ms/Mr, etc.):

Ms.
Family name:

Ciombaine
Given name:

Easter
Institution/position:

Executive Secretary
Address:

P.O. Box 18062-00100, NAIROBI-KENYA
Telephone number:

+254 722 316 250
E-mail address:

ciombaine@acriwebsite.org
Other relevant information:

Alternate email address: ciombaine@gmail.com

	

	B.
Contribution of the organization to the implementation of the Convention at the national level (Chapter III of the Convention)

	Distinguish completed activities and ongoing activities. If you have not contributed, so indicate. Also describe any obstacles or difficulties that your organization may have encountered in such participation.

	B.1.
Describe your organization’s participation in State efforts to develop and implement measures to strengthen institutional capacities for safeguarding ICH (Article 13 and OD 154), e.g. in the drafting of ICH related policies or legislation, in the establishment of national ICH committees or in other government-led processes.

Not to exceed 250 words

	With cooperation of the Department of Culture, ACRI formed the Cultural Network for Kenya [CU_NET(K)], registered by the Department on 24.07.2009, in the spirit of June 2008 Operational Directives Chapter 3, paragraphs 76 and 77. ACRI, therefore, champions CU_NET(K), the Kenyan Chapter of the network of NGOs, groups, institutions, individuals and experts active in the field of ICH. Invited by the Department of Culture, ACRI participated in a culture stakeholder’s forum discussing the national culture and heritage policy on 09.06.2011. On 22.12.2008 ACRI made Suggestions for Implementing the National Policy on Culture to the Director and the Policy was successfully launched in March 2010. When application for UNESCO Technical Assistance to strengthen the system of governance for culture in developing countries was required in early 2011, ACRI was asked to assist and did so effectively and willingly. On request by the Director in January 2011, ACRI made a Contribution to Medium Term Expenditure Framework Budget and recommended a forceful financing of the culture sector in Kenya. ACRI works closely with the Kenya National Commission for UNESCO (KNATCOM) within the Culture Committee and in the Expert Committee. ACRI has helped to design relevant draft resolutions for General Conference of UNESCO. ACRI participated in the Social Sciences Program of KNATCOM in Workshop for KNATCOM-UNESCO Youth Forum at the Kenya Education Staff Institute on 27- 29 May 2011. ACRI has designed in 2014 a Common Unit on Culture at KCA University to sensitize students on the importance of culture for development.

	B.2.
Describe your organization’s cooperation with competent governmental bodies for the safeguarding of the intangible cultural heritage (Article 13), including existing institutions for training and documentation of intangible cultural heritage (OD 154).

Not to exceed 250 words

	Kenya National Commission for UNESCO and ACRI organized a Consultative Workshop for Stakeholders on Five Pillars for creating a responsible and cohesive society on 23rd-24th March 2011. In August 2011 ACRI gave advice to the Office of the President to create a new Ministry of Education and Culture out of the three existing ministries, viz. Ministry of Basic Education, Ministry of Higher Education and Ministry of National Heritage and Culture, as required in the new constitution to merge of ministries. Since 2008, ACRI has been actively engaged with the National Museums of Kenya (NMK) and has found it necessary to present the 2003 UNESCO Convention to NMK as contrasted with the 1972 UNESCO Convention that NMK is mandated to serve. ACRI pointed out that there is a lot of ICH associated with the World Heritage Convention. Hence, the Cultural Heritage Department of NMK partnered with ACRI to organize a workshop for Cultural Heritage stakeholders from the 47 Counties of Kenya. Therefore, the Cultural Heritage Department of NMK together with ACRI, hosted a capacity building workshop for the Counties on 22- 23 April 2014. The Department of Information and Communication partnered with the organising committee for a photo exhibition on the diverse cultures of Kenya around the theme: the Peoples of Kenya. The photos were matched with the artefacts from the collection of Cultural Heritage Department of the NMK. The workshop targeted the policy implementers and officials of the County governments who are tasked with cultural resource management and development.

	B.3.
Describe your organization’s involvement in or contribution to the drafting of the State’s Periodic Report (OD 152).

Not to exceed 250 words

	The State Party did ask ACRI to help make the last periodic report of the State Party through the Department of Culture which is the contact point of the 2003 UNESCO Convention. ACRI made the necessary contributions to the report which eventually was compiled and delivered to UNESCO by the State Party. ACRI always made prompt responses whenever requested to do so.

	B.4
Describe your organization’s participation in the preparation of nominations to the Urgent Safeguarding List or Representative List, requests for International Assistance or proposals of Best Safeguarding Practices.

Not to exceed 250 words

	The Njurinceke is a system of traditional governance of Meru people of Kenya by a Council of Elders. Only elders ready to maintain high standards of leadership are allowed as members. Njurinceke is a great cultural heritage and could serve as example of good governance for the world. Three-day visit was planned in May 2011 to prepare nominating the cultural element. This was in pursuit of the obligation to State Parties to Safeguard Intangible Cultural Heritage. The team was led by Mr. John Mireri of the Kenya National Commission for UNESCO, Culture Sector; other members of the team were John Omare – Department of Culture, Dan Siminyu and Collins Otieno - Permanent Presidential Music Commission, Ministry of State for National Heritage and Culture, and Civil society representatives - Prof. F.X. Gichuru and Ms. Easter Ciombaine of the African Cultural Regeneration Institute (ACRI). The intention was to help the community start the process of nominating and safeguarding the element by themselves. However, the visit was thwarted by politics and different interests driven by outsiders in order to split the organization. Fierce politics ensued, indicating use of power and influence to thwart any genuine effort to conduct the activity peacefully. This powerful and respected element in the community remains crushed under the weight of dishonesty of politicization to subdue genuine elders through influence peddling and politics. The nomination was intended to strengthen the element and share with the world the democratic ideals and activities of the institution.

	B.5.
Describe your organization’s participation in the identification, definition (Article 11.b) and inventorying of ICH (Article 12, OD 80 and OD 153). Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals.

Not to exceed 250 words

	During the nomination of Njurinceke in May 2011, the first to speak was Professor Gichuru. He emphasised the importance of culture and highlighted the imperatives of the 2003 UNESCO Convention for safeguarding the intangible cultural heritage of mankind, of which Kenya is a State Party. Pointing to the need of identifying the cultural elements and placing them in an inventory for the purpose of deliberate safeguarding, he stressed that the heritage of Njurinceke is an important element for Meru and Kenya in general, both as a model of good governance and societal guidance as well as an inspiration to other communities of Kenya and the world. He said that if the Meru community were interested they could nominate it for inscription into one of the Lists of UNESCO. He asked the community to name other important elements of their culture, and a big list was proposed to the national inventory. After giving them the Text of the 2003 Convention (Blue Book) plus copies of the Convention from Mr Omare of the Department of Culture, he invited the other visitors to talk to the community. ACRI has helped as requested by the State Party to compile the nomination dossiers for the elements already submitted for inscription.

	B.6.
Describe your organization’s participation in other safeguarding measures, including those referred to in Article 13 and OD 153, aimed at:

a. promoting the function of intangible cultural heritage in society;

b. fostering scientific, technical and artistic studies with a view to effective safeguarding;

c. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.

Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals when participating in such measures.

Not to exceed 250 words

	African Cultural Regeneration Institute (ACRI) believes that the best safeguarding measures are achieved when the communities, leaders, and the youth are aware of the imperatives of safeguarding intangible cultural heritage (ICH). As a result, ACRI has concentrated on awareness lectures and seminars on the importance of ICH to groups, institutions and communities whenever and wherever possible. Few examples: on 2nd July 2012, with the purpose of sensitizing the trainee Church Pastors on the importance of ICH and the imperatives of protecting ICH, at Nairobi Pentecostal Bible College, Garden Estate, a lecture was given by Prof. Gichuru, entitled “Why is it imperative to have cultural revival in Africa?” under the theme: Highlighting the Value of Culture for Development in Kenya and Africa. The trainee pastors were from the whole of East Africa. The same lecture was given to the student Community in KCA University, Ruaraka, on 25.09.2013. At Strathmore University, on 27.10.2011, a lecture was given to the student community on Five Pillars derived from the African traditional education that the society needs to revive for effective development. On 9.11.2011 a lecture was given to Daystar University, Nairobi, about “Cerebrating the diversity in African Culture: Bringing out the Culture in you”, where the 2003 ICH convention was strongly highlighted. ACRI has designed a Common Unit on culture at KCA University in 2014, hoping that this will be the most effective method when the young take safeguarding as their own concern. (PP presentations are available on request).

	B.7.
Describe your organization’s involvement in measures to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 and ODs 105 to 109 and OD 155:

a. educational, awareness-raising and information programmes aimed at the general public, in particular at young people;

b. educational and training programmes within the communities and groups concerned;

c. capacity-building activities for the safeguarding of the intangible cultural heritage;

d. non-formal means of transmitting knowledge;

e. education for the protection of natural spaces and places of memory whose existence is necessary for expressing the intangible cultural heritage.

Explain in particular, how your organization cooperates with communities, groups and where relevant, individuals when participating in such measures.

Not to exceed 250 words

	Noting that the Kenya Institute of Education (KIE) can be a very powerful instrument of sensitization of UNESCO Conventions, ACRI made presentations there regarding the Conventions, and underlined the importance of the ICH in the development of the young Kenyans. ACRI is planning a joint project to promote intangible cultural heritage in schools. In 2012, ACRI made the first recording on educational channel on 08.02.2012 where Prof. Gichuru was interviewed on culture and UNESCO Conventions. ACRI has been accessing the mainstream Broadcast Media to speak to Kenyans and the international community about ICH and the imperatives of UNESCO Conventions. To celebrate the International Mother Language Day in 2010 a discussion by ACRI on the importance of the mother tongue in the process of cultural safeguarding and knowledge preservation was aired on 21.02.2010 at 17h30 on KENYA BROADCASTING CORPORATION. Over the NATION TELEVISION a discussion on the same topic was recorded on Monday 22.02.2010 and broadcast on the same day at 09h30. On the Global Broadcasting Service (GBS), Nairobi, ACRI gave in October 2011 a live one hour interview on Culture and the intangible cultural heritage as promoted by UNESCO Convention 2003. During the ICH capacity building workshop in Gabon in September 2011, ACRI addressed the whole of Africa in French on Radio Africa No.1 in Libreville, and highlighted the importance of safeguarding the African culture for sustainable development of the continent, focusing the two UNESCO Conventions, viz. the ICH Convention of 2003 and the Cultural Diversity Convention of 2005.

	

	C.
Bilateral, sub-regional, regional and international cooperation

	Report on activities carried out by your organization at the bilateral, sub-regional, regional or international levels for the implementation of the Convention, including initiatives such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 and OD 156. You may, for example, consider the following issues:

a. sharing information and documentation concerning shared ICH (OD 87);

b. participating in regional cooperation activities including for example those of category 2 centres for intangible cultural heritage established under the auspices of UNESCO (OD 88);

c. developing networks of NGOs, communities, experts, centres of expertise and research institutes at sub-regional and regional levels to develop joint and interdisciplinary approaches concerning shared ICH (OD 86).
Not to exceed 250 words

	African Cultural Regeneration Institute (ACRI) is convinced that culture will be taken seriously as an engine of development when the governments, institutions and individuals will see the impact of culture and cultural activities on development of economy and society. To achieve this objective, ACRI has partnered with UNESCO Institute of Statistics (UIS) and KCA University to train the regional governments and institutions about the2009 UNESCO Framework for Cultural Statistics (FCS). In 2014, with support from the Department of Culture (Kenya), and the East African Community (EAC) Secretariat, ACRI, UIS, and KCA University, engaged in planning for regional workshop in Culture Statistics in March 2015. The countries of EAC, viz. Kenya, Uganda, Tanzania, Rwanda, Burundi, South Sudan, including specialized institutions, such as Kenya National Bureau of Statistics, and Civil Society will be represented in the workshop, to be animated by UIS. Following the workshop, courses in Culture Statistics will be hosted at KCA University to capacity build the region in a sustained manner. On the other hand, ACRI is involved in a cultural exchange with Korea Cultural Heritage Foundation (CHF), where ACRI has sent two research officers to Korea for 6 months each. While learning from Korea on ICH safeguarding, they have shared Kenyan experiences. ACRI also cooperates and exchanges information with Banglanatak.com of India and participated in an international Seminar on Heritage Development, held in Kolkata, India, 6-8.09.2011, and gave paper entitled Challenges of Marketing Rural Creative Enterprise, by Easter Ciombaine.

	

	D.
Participation in the work of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

	D.1
Has your organization participated in the Committee meetings or those of the General Assembly? If yes, please indicate which meetings you attended and describe the nature of your contribution to the Committee’s work.

Not to exceed 250 words

	3.GA; 5.COM; 6.COM; 7.COM; 8.COM; 5.GA; 9.COM
ACRI co-chaired the launch of the first NGO FORUM during the igc meeting of 2010 in Nairobi and helped to draft and read the first NGO Statement.to the Committee.

In all the subsequent igc meetings, ACRI has participated in the deliberations of the NGO FORUM and helped to draft the NGO Statement, after which a member of the NGO FORUM was designated to read to the Committee each Statement of the NGO Forum.
During 9COM at the NGO FORUM, ACRI made a powerpoint presentation exemplifying how the Accredited NGOs can work with the State Party in the implementation of the ICH Convention.

	D.2
Has your organization served as a member of the Consultative Body or Evaluation Body (OD 26), or was it appointed in 2009 or 2010 to evaluate a nomination to the Urgent Safeguarding List or a request for International Assistance? If yes, please indicate the period.
Not to exceed 100 words

	2011 (6.COM); 2012 (7.COM)
ACRI was appointed to serve in the Consultative Body during the igc of 2010 (6C0M) and served during 2011 and 2012 (7COM), attending all sessions as required.

	D.3
In what way(s) has your organization provided advisory services to the Committee (OD 96) or in what way(s) do you foresee that it might provide such services in the future?
Not to exceed 500 words

	African Cultural Regeneration Institute (ACRI) has provided services to the committee within the Consultative Body during 2011-2012 and is ready in future to give services when requested by the Committee or organs of the Committee, including serving in any capacity as requested by UNESCO. In particular, we propose the following services that accredited NGOs could offer to the Committee, over and above evaluating nomination files:

1.
Taking ACRI as an example, we would recommend that the accredited NGOs act as real partners of UNESCO out there in the field. Given, for example, that an NGO would be founded on the same convictions as those of UNESCO, then a formula should be found to fully utilize the NGO to promote the ideals of UNESCO, which, by conviction, the NGO is committed to. For instance, ACRI was founded before the Convention 2003, clearly to safeguard the best of the African culture and use it for development. Where the ICH Convention wishes to go to detail at the local level, or sub-regional level, then the NGO should do that on behalf of UNESCO, as both institutions would be convinced of the same thing. This may mean commissioning the NGO to do the task, be it research, evaluation, capacity building, advocacy, and so forth. This would cost UNESCO much less than currently, and achieve more and better results. All that the NGO requires in this respect are terms of reference, on the one hand, and financial support, on the other.

2.
Accredited NGOs could be agents of UNESCO, and ICH Convention in particular, in providing management and coordination services at the local and sub-regional levels. For instance, there could be a need to organize a workshop or conference at the local or sub-regional level, where the NGO would be the best organizing agent. This would be due to the fact that the NGO would be better connected at the local level and would do the task without the stress of other duties at international level. For example, currently ACRI is coordinating the organization of a regional workshop on Culture Statistics by the UNESCO Institute of Statistics (UIS) together with the KCA University, to be held in Kenya. In the mind of ACRI, this is embracing the concept of culture for sustainable development as promoted by the Hangzhou Declaration of 2013. The workshop on Culture Statistics will capacity-build the states to appreciate the contribution of culture to development.

	E.
Capacities of your organization for evaluation of nominations, proposals and requests (as described in OD 27 and OD 96):

	E.1.
Nominations, proposals and requests are available for evaluation only in English or French. Do members of your organization or your staff demonstrate a very good command of English or French? If yes, please indicate which language(s) and the number of those members or staff.

Not to exceed 250 words

	ACRI has competence for evaluating files and documents in ENGLISH. Some members have working knowledge of FRENCH and some other languages. They are as follows: Prof. Francis Xavier Gichuru, PhD. /Undergraduate studies in the Nairobi University, and higher studies in France / fluent in French; Dr Gaita Baikiao, Ph.D. /Undergraduate studies in STAS, Nairobi, and further studies in Rome / Speaks and writes Italian / feeble knowledge of French; Prof. Agnes Gathumbi, Ph.D. / Undergraduate studies in Nairobi University/ higher studies in England; Easter Ciombaine, B.Ed. Kenyatta University / working knowledge of French; Prof. Justus Mbae, Ph.D. /Undergraduate Studies in Kenyatta University / further studies in Athens / Speaks and writes Greek; Dr. Kinyua, Anne Karimi, Ph.D. / first and second degrees in Kenyatta University, and doctoral studies - University of Nairobi; Caleb Wandera Obwora, Research Officer with ACRI, graduate in Anthropology from Nairobi University, 2013 CPI Participant ‘Joint Research for Research Officers in the Field of Intangible Cultural Heritage in Cultural Partnership Initiative (CPI) with Korea Cultural Heritage Foundation. Topic of Research: Examining the intersection of traditional cuisines: kimchi of Korea and ugali of Kenya. /Some knowledge of Korean; Jesse Muriuki Ithai, Research Officer with ACRI, graduate in Anthropology from Nairobi University, 2014 CPI Participant in ‘Joint Research for Research Officers in the Field of Intangible Cultural Heritage in Cultural Partnership Initiative (CPI) with Korea Cultural Heritage Foundation. Topic of Research: Performing Arts in Society: A Comparative Analysis of Kenya’s Ncungu and Korea’s Nongak. / Some knowledge of Korean.

	E.2.
Does your organization have experience in working across several ICH domains? Please describe your experiences.

Not to exceed 250 words

	African Cultural Regeneration Institute (ACRI) is mandated to work on all domains of intangible and tangible cultural heritage, wherever found, be it in cultural and natural heritage, performance and celebrations, visual arts and crafts, books and press, audio-visual and interactive media, design and creative abilities. Indeed, to achieve the regeneration of African culture, as the name of ACRI suggests, it is imperative for us to be concerned about all the domains of cultural heritage. Thus, we have found ourselves working with traditional councils of elders – which implies understanding their philosophies and beliefs, including knowledge about the universe, and their conception of society and cohesiveness, all of which must be safeguarded without falling into the trap of fossilisation and freezing of values; we have found ourselves working with audio-visual artists and crafts people, e.g. the stone carvers of Kisii soapstone in the context of African Stones Talk Symposium of Kisii; or the musician Kamanu who works on safeguarding the Kimeru music – we have found ourselves helping him to introduce digital art into his creations; we have found ourselves working with fashion designers and architects when we have encouraged them to get inspiration from the African traditions; we have found ourselves working with writers of prose, poetry and songs when we have encouraged them to base themselves and get inspiration from the African culture. Our experiences encourage us to make sure that our cultural heritage both tangible and intangible must be safeguarded as the basis for sustainable development.

	E.3.
Describe the experience of your organization in evaluating and analysing documents such as proposals or applications.

Not to exceed 250 words

	The African Cultural Regeneration Institute (ACRI) has its origination from scholarship and realization that unless the academic world takes culture seriously, then the valuable heritage of our peoples will be lost due to modernization. Hence, many of the leading lights in ACRI are firmly rooted in understanding written and spoken word. In consequence, therefore, there are capable personnel in ACRI to evaluate and analyse documents and proposals as required. This type of activity is routine in the academic world due to the many documents and proposals encountered by professors, lecturers, and graduates in their quest for academic qualifications.

	E.4.
Does your organization have experience in drafting synthetic texts in English or French? Please describe your experience and indicate in which language(s) and the number of those members or staff.

Not to exceed 250 words

	As explained in E3 above, the personnel of ACRI has capacity and experiences in drafting synthetic texts in ENGLISH. Apart from the work done in the universities, ACRI has been able to research and make a report as on the following link: http://www.uis.unesco.org/culture/Documents/acri-report-unearthing%20-the-gems-kenya-2012.pdf which reported the results of the research done for the International Fund for Cultural Diversity (IFCD) of UNESCO, under the title Unearthing the Gems of Culture: Mapping Exercise for Kenya’s Creative Cultural Industries. In the same vein, the following reference may serve as an example for competence and experience: http://www.metapress.com/content/k01rh217q800/ where a discourse is made in the Volume 8, Number 1 / January-June 2011 of Cultura. International Journal of Philosophy of Culture and Axiology. Without having to insist on this, ACRI demonstrated capability during membership to the Consultative Body in 2011-2012. At least eight (8) members of ACRI are competent in this regard.

	E.5.
Does your organization have experience in working at the international level or the capacity to extrapolate from local experience to apply it within an international context? Please describe such experience.

Not to exceed 250 words

	ACRI was founded and designed to work both at local and international levels, the reason for which it was named “African Cultural Regeneration”, aiming at the whole of Africa, to make it felt at international level. With more funding, ACRI will operate significantly at international level. ACRI has the capacity to work both at local and international level. Participation in the work of the Consultative Body (2011-2012) was a drive in this direction. ACRI was funded in 2011-2012 by UNESCO (IFCD) to do a study entitled: Unearthing the Gems of Culture – Mapping Exercise for Kenya’s Creative Cultural Industries, the report whereof is found at http://www.uis.unesco.org/culture/Documents/acri-report-unearthing%20-the-gems-kenya-2012.pdf. The objective of the study was to demonstrate that Africa is vibrant with creative cultural industries that development promoters in Africa can ride on to spur advancement. In pursuit of that study, ACRI wishes to drive home that culture has great impact for development if well harnessed. In that respect, therefore, ACRI partnered in 2013 with the UNESCO Institute of Statistics (UIS) to capacity build the countries of East Africa about Culture Statistics, the understanding of which may allow the governments of the region to allow better budgets to the culture sector. Hence, ACRI, UIS, and KCA University (Nairobi) are planning a regional training on Culture Statistics scheduled for March 2015. Following this training, a course will be started at KCA University to train the EAC countries on Culture Statistics, underlining the 2009 UNESCO Framework for Culture Statistics. ACRI needs funding support to achieve objectives.

	

	F.
Cooperation with UNESCO

	Report on activities carried out by your organization in cooperation with UNESCO (both direct cooperation with UNESCO as well as activities carried out under the auspices of UNESCO or for which you have received the authorization to use the emblem of UNESCO/of the 2003 Convention, or financial support, such as e.g. funding from the Participation Program).

Not to exceed 250 words

	UNESCO is natural partner of African Cultural Regeneration Institute (ACRI) which was founded in January 2003, nine months before adoption of ICH Convention in October 2003. ACRI was founded to protect and promote the best of African culture and use it for development. This was a lonely ambition until the ICH Convention was adopted in October 2003, declaring same ambition: safeguarding the ICH of Mankind. Following Kenya’s ratification of ICH Convention in October 2007, ACRI went to Department of Culture (State Party) in 2008 to learn more about ICH Convention. The State Party was happy with ACRI and found a willing and self driven partner. In 2009 ACRI was accredited by UNESCO/ICH with advisory role. ACRI has participated in all igc meetings since 2008. In 2010 the igc appointed ACRI to be member of first Consultative Body on ICH, role it accomplished with sterling performance, 2011-2012. In collaboration with UNESCO Convention 2005, ACRI was able to accomplish study on Unearthing the Gems of Culture, which see the report thereof at: http://www.uis.unesco.org/Culture/Pages/framework-cultural-statistics.aspx. The results of this study were reported in Dakar, Senegal, at the Africa Creative Economy Conference, see link: http://www.arterialnetwork.org/form/african-creative-economy-conference. ACRI has worked closely with the Kenya National Commission for UNESCO, and participated in preparations for 10th Anniversary cerebrations of ICH Convention, and 50th Anniversary cerebrations of Kenya as member of UNESCO. ACRI participated in UNESCO funded EMMERGENCY PROJECT FOR PEACE BUILDING in Tana River County in 2013, and delivered a presentation titled: Inter-Cultural Dialogue for Peace Building.

	

	G.
Signature

	The report must include the name and signature of the person empowered to sign it on behalf of the organization.

	Name:

Prof. Francis Xavier Gichuru
Title:
Founder & Chair
Date:
05.01.2015
Signature:
Signed as per the Scan copy attached.

�.	In case your organization operates in several States, please clearly indicate which State or States are concerned by your answers when filling in parts B, C and E.

Form ICH-08 Report-2015 - EN – revised on 16/10/2014 – page 1
Form ICH-08 Report-2015-EN – revised on 16/10/2014 – page 10

[image: image1.png]