 SPEECH BY HON. WILLIAM OLE NTIMAMA EGH, MP
MINISTER OF STATE FOR NATIONAL HERITAGE AND CULTURE DURING THE OFFICIAL OPENING OF THE 5TH SESSION OF THE INTERGOVERNMENTAL COMMITTEE FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
· H. E. Hon. Stephen Kalonzo Musyoka, E.G.H., M.P.,
Vice President of the Republic of Kenya & Minister for Home Affairs,
· Her Excellency Mrs. Irina Bokova, the Director General of UNESCO,

· Distinguished Ministers,

· The Chairperson of the General Assembly Professor Kono,

· The Chairperson of Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

· Distinguished delegates,

· Excellencies,

· Ladies and Gentlemen,
It is my heartfelt pleasure and honour to be here with you all today on this auspicious occasion that marks the 5th session of the Intergovernmental Committee meeting for the Safeguarding of the Intangible Cultural Heritage. On behalf of the Ministry of State for National Heritage and Culture, I would like to welcome you to the 5th session of the Intergovernmental Committee for the Safeguarding of the Intangible Heritage. I am equally delighted to note that Kenya is the first country in Africa South of Sahara to have had the opportunity to host this meeting. I wish to sincerely thank the States Parties for having extended that honour to our beloved country Kenya.
The decision by the committee to host its fifth session in Nairobi is a vote of confidence in Kenya and Africa’s commitment to the objectives of the Convention. The 2003 Convention for the Safeguarding of Intangible Cultural Heritage has indeed seen measurable success, and the Government of Kenya’s acceptance to host the fifth session of the committee was due to the recognition that the Intangible Heritage is fundamental to sustainable development.
Your Excellencies,

Ladies and Gentlemen,

Kenya has so far made tremendous strides in the implementation of the 2003. I am happy to say that, in the implementation of the 2003 Convention efforts, Kenya started with the convening of a stakeholder’s forum where the convention was discussed and put in the Kenyan context. This was then followed by the translation of the convention into Kiswahili language to give Kenyans and the whole world at large an opportunity to read the convention in a third language other than English and French. As we are gathered here today, Kenya is taking an active role in the safeguarding of the intangible Cultural Heritage of its people. At the moment, Kenya is building its national inventory of ICH elements and the Ministry submitted to UNESCO a second element for inscription under the urgent safeguarding list in March 2010.
Your Excellencies,

Ladies and Gentlemen,

As you are all aware, preserving of Cultural Heritage is the surest way by which societies can maintain and link with the past and raise healthy generations for future. With the convention for the safeguarding of an intangible Cultural Heritage, countries of the world have now, more than ever before, moved closer to harmony and mutual encounter in many significant ways. I must thank the great efforts put by a number of International governmental and non-governmental organizations and bodies in harnessing the common elements which brings people and nations closer together. May I also commend the outstanding efforts which UNESCO has exerted and continues to exert to have a common platform for human culture which acts as a bridge to mutual encounter and harmony between the members of the International family.

Your Excellencies,

Ladies and Gentlemen,

Kenya started the preparation of this great meeting in January, 2010 and I am particularly happy that this meeting has attracted a record number of participants representing committee members, state parties to the convention, states not parties to the convention, observer Non-governmental Organizations, Civil Society Organization, Experts in Intangible Cultural Heritage and Individuals. This means that about 400 people will follow the discussion of this session. I understand that you have a packed agenda. The tasks and responsibilities of the intergovernmental committee are numerous and important. However, allow me to sincerely thank UNESCO and in particular the secretariat to the convention, the President of the 5th session of the Intergovernmental Committee for the effort they have put in the organization of this meeting. I wish also to express my dear appreciation to the Kenyan team who have worked tirelessly since January this year to make this meeting successful.
Your Excellencies,

Ladies and Gentlemen,

Last but not least, allow me to once again welcome you to Kenya. Kenya is a beautiful country with a rich Cultural Heritage embodied in its Cultural diversity. When you come to the end of this meeting, kindly stay around for a day or two to sample our parks and see the animals, our beautiful beaches at the Coast and above all enjoy our rich culture heritage.

Your Excellencies,

Ladies and Gentlemen,
With these remarks, I wish you a very successful meeting and fruitful deliberations. I am therefore pleased to invite the H.E. Hon. Stephen Kalonzo Musyoka, the Vice President of the Republic of Kenya and Minister for Home Affairs to grace the occasion and give his remarks.

Thank you – Asante sana.

2

