	[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 February 2019
for examination in 2019
File may be downloaded at:

https://ich.unesco.org/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.

	Berättarnätet Kronoberg

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

	The Storytelling Network of Kronoberg

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

	NGO-90306

	A.2.
Address of the organization

	Provide the complete postal address of the organization, as well as additional contact information such as its telephone number, email 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 the case of internationally active organizations, please provide the address of the headquarters.

	Organization:

The Storytelling Network of Kronoberg
Address:

Märta Ljungbergsvägen 1, 341 35 LJUNGBY,SWEDEN
Telephone number:

+46 (0)372-148 55
Email address:

kontakt@sagobygden.se
Website:
www.sagobygden.se
Other relevant information:

	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:

Nömgård
Given name:

Meg
Institution/position:

Director
Address:

Märta Ljungbergsvägen 1, 341 35 LJUNGBY, SWEDEN
Telephone number:

+46 (0)0372-148 88
Email address:

meg.nomgard@sagobygden.se
Other relevant information:

cellphone +46(0)73 945 80 91

	

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

	Distinguish between completed activities and ongoing activities. If you have not contributed, this should be indicated. 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 intangible cultural heritage (ICH) (Article 13 and Operational Directive (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

	In Sweden, it is the Institute for Language and Folklore that has the assignment from the Swedish government to develop working methods on the Convention. They have developed four "nodes" for the different areas. One is for oral traditions and rituals. Our contribution to this node has been extensive. We have also attended meetings in the so called steering group, where all nodes have had representitives of experts to provide advicory service. Furthermore, we have made a conference speach on the 2003 convention as a stand in for the Institute.

We have also taken part in the inventory work, and in 2015, our tradition around storytelling was inscribed on the national inventory, as well was the Land of Legends programme inscribed as a good methodical example.

The Swedish National Commission for UNESCO, has held serval meetings regarding the convention both in Stockholm but also elsewhere where we have participated either as listeners or speakers. In 2016, the director of the Land of Legends (which is run by the Storytelling Network of Kronoberg) was awarded the Swedish UNESCO Prize, handed out by the Swedish National Commission.
We have also attended consultations meetings at the Ministry of Culture.

During the years since our accreditation we have had regular contact with the Institute for Language and Folklore, the National Commission and the Ministry of Culture regarding matters concering the 2003 Convention, something we have found really helpful in our work as an NGO.

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

Not to exceed 250 words

	Thanks to the work with the "nodes" we have been given the possibility to be in contact with governmental bodies (even those not in our field of storytelling/oral traditions) like the Nordic Museum, The National Swedish Handicraft Council, The Swedish National Heritage Board, The Swedish Perfoming Arts Agency and The Sami Parliament. We have met these bodies in serveral meetings and seminars, which have been fruitful and helpful to our work.
Our NGO also run storytelling courses at the Linneaus University. The purpose of the courses is to teach and inspire teachers to use storytelling as a valuble tool in schools but also to train the students in the art of storytelling.

	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

	Well in advance the Institute for Language and Folklore informed us at meetings that the report was to be written and they were asking for input. When it was being written we had email and phone contact with the Institute regarding the report. We found the cooperation valuble.

	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 Good Safeguarding Practices.

Not to exceed 250 words

	Our NGO prepered for the nomination file No. 01392, Land-of-Legends programme, for promoting and revitalizing the art of storytelling in Kronoberg Region (South-Sweden).

In the file it is written:

"The file has been prepared by the Association members, with support from the Museum; while being prepared, the file has been discussed several times, first within the Association and with representatives from the Institute for Language and Folklore and later on with various individuals involved in the constituting parts of the Programme. The application was discussed at various meetings between November 2016 and February 2017". More details can be found in the file itself.

Sweden has not nominated any other file under this convention.

	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

	Since our accreditation we have extended our work in raising awarness of ICH through lectures and seminars where we have talked about identification, definition and inventorying of ICH, helped communities, groups and individuals (traditional bearers) to receive knowledge of the state /Institute of Language and Folklore's inventory. These awareness raising activities have been done together with communities, NGO:s like the Swedish local heritage movement (the largest heritage NGO in Sweden based in the communities).
Community members have also the possiblity to upload their own stories at our webpage.

	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 ICH 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 ICH 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

	As a means to bring awareness to ICH in society, and in particular the ICH present in the territory, we have taken an active part in the preparation of the cultural plan of the municipality, putting light on stories as a vital part of the society and the link between tangible and intangible cultural heritage.

We foster and promote studies of ICH on many different levels - ranging from "hands-on- workshops" in storytelling to our members to university-level courses on how to use storytelling in education. Using traditional and well-known local stories, our members and students develop their storytelling techniqes and abilities. Not only does this help to safeguard traditional stories, but also contribute to the creation of confident storytellers who can inspire and continue to spread the art of storytelling.

In schools, we, together with our pedagogues and other researchers, are in particular developing dedicated methods to help young new citizens originating from countries in turmoil to feel comfortable in school and daring to speak out.

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

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

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

c. capacity-building activities for the safeguarding of ICH;

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 ICH.

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

Not to exceed 250 words

	Great effort is put on awareness-raising and educational programmes among the public. Besides workshops and activities in regular school, we offer storytelling at the School of the Arts, where children have the opportunity to choose to study storytelling as an artistic field, besides music, dance and drama. At the university level, there is the possibility to take classes in how to use storytelling in education. Here, theory is mixed with practical education.
During Ljungby Storytelling Festival, we offer several open workshops with professional storytellers.
A vital part of the transmitting of oral tradition is done non-formally through the extensive work carried through by the members and staff of the NGO. During summer, storytelling tours are given at the museum every day, and several times a week storytelling events take place at different locations in the Land of Legends. Many of these events are given at the Legendary Places as a means to put focus on the connection between tangible and intangible cultural heritage.
A continuation of this project to connect the tangible and intangible cultural heritage is our current project to collect personal narratives connected to physical places. By putting focus on places of memories and the multifaceted stories they evoke, the aim is to raise a sense of community in the local area, and to bridge gaps between generations, gender and ethnicity. As in the case of storytelling events in the landscape, this work is done in cooperation with Local Heritage Associations, adult educational associations, and other facilitators.

	

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

	Report on any activities carried out by your organization at the bilateral, subregional, 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 ICH established under the auspices of UNESCO (OD 88);

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

	We have taken part in following activities:

2014, “Training of trainers workshop” - Implementing the UNESCO Intangible Cultural Heritage Convention on a national level. Workshop by UNESCO facilitators, 5-days workshop (12 to 16 May 2014), Trondheim, Norway (organized by The Norwegian Centre for Traditional Music and Dance)

2015 “Inventorying under the Convention” - Implementing the UNESCO intangible cultural heritage convention on the national level. Workshop by UNESCO facilitators, 5-days workshop (19 to 23 October 2015), Trondheim, Norway (organized by The Norwegian Centre for Traditional Music and Dance).
2016 - ongoing we represent Sweden in the work with “Nordic Safeguarding Practices”. https://www.nordicsafeguardingpractices.org/ The Land of Legends -program is also inscribed on this list.
2017
NGO Forum Capacity Building Workshop, 3 days workshop by UNESCO facilitators, Jeju, South Korea (organized by ICH NGO Forum)
2014-2018 We have held serveral lectures abroad and in Sweden (for foreign guests) to share our work and experiences.
2018 we visited Lativa where we spoke on a storytelling conference and visited storytelling libraries. This cooperation will continue in 2019. One of our hosts was the UNESCO Latvian National Commission.

Together this work has created a broad ICH network for us as a NGO.

	

	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 so, please indicate which meetings you attended and describe the nature of your contribution to the Committee’s work.

Not to exceed 250 words

	We have attended:

11.COM, Addis Ababa, director Meg Nömgård.

12.COM, Jeju Island, director Meg Nömgård
7.GA, Paris, director Meg Nömgård
13.COM, Mauritius, director Meg Nömgård and curator Anna Blomster
At all these meetings, we have also taken part in the meetings of the ICHNGO Forum, and contributed to the discussions there as well as assisting in drafting the forums statements. We have also had an active dialogue with the delegations from Sweden/the Nordic countries. In 13.COM, Meg Nömgård, was elected to the Steering Committee of the ICHNGO Forum.

	D.2
Has your organization served as a member of the Evaluation Body (OD 26 to 31), or as a member of the Consultative Body (between 2012 and 2014)? If so, please indicate the period.
Not to exceed 100 words

	No, we have not.

	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

	As mentioned in D1, we have been taken part in the ICHNGO Forums activities. Since 13.COM our director, Meg Nömgård is a member of the Steering Committee. We responded to the electronic consultation "Reflection on the role of accreditated non-govermental organizations within the 2003 Convention for Safeguarding of the Intangible Cultural heritage" 7/9-19/10 2018. We are also planning to join the "Consultation meeting on the role of accredited non-governmental organizations under the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage" on the 18th of April 2019, Paris.

	E.
Capacities of your organization to evaluate 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 have a very good command of English or French? If so, please indicate which language(s) and the number of those members or staff.

Not to exceed 250 words

	Yes, in English. Most Swedes do have a high level of English knowledge. Among the staff, there are four employees who demonstrate a very good command of English.

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

Not to exceed 250 words

	Several of our staff and members have experience in working with other domains. We cooperate with the NGO for traditional handicraft and National Swedish Handicraft Council. Some of our members and staff also have experience in traditional dances and singing. Our festival is involving performing arts and music. We arrange it in close cooperation with "Musik i Syd" - a music institute in particular dedicated to traditional- and world music.

"Skylore" is one example of how we transmit knowledge and practices concerning nature and the universe. Here different explanatory narratives are told with the aim to show multitude way of understanding the world.
Regarding festive events, several of them includes storytelling and folklore, something we highlight throughout the year.

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

Not to exceed 250 words

	We are familiar with evaluating and analysing documents of different kinds. Something that was strengthened at the two workshops hold by UNESCO facilitators in Norway 2014 and 2015. Also by preparing for the file for the Register of Good Safeguarding Practices, we went through all the documents that were connected to the Register/those already inscribed.

	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

	Several of our staff have a high knowledge in English. Two possess expert knowledge, having completed international Masters- and Ph.D degrees, conducted research, written numerous conference proposals and grant applications etc. Hence, the ability to compose synthesized texts in English are very good.

	E.5.
Does your organization have experience in working at the international level or the capacity to apply local experience to an international context? Please describe such experience.
Not to exceed 250 words

	Yes, we have run several international projects over the years with many different countries, some shorter ones and some that have been going on for years.

We host study visits for international guests, that are interested in our work. For 2019 we have already received requests from Norway, Finland, Latvia, Kenya, Ghana, UAE and UK. Therefore, we are planning for an international 2 days seminar in June 2019.

We operate actively in a network of Nordic storytellers, another network of European storytellers. We take part in the Nordic network of ICH - Nordic Safeguarding Practices, and we were inscribed on the Register of Good Safeguarding Practices at 13.COM.

The last years we have been to international conferences to speak about our work in Norway, Latvia, Greece, Slovenia to mention some, we have also received request to come to the USA and Latvia during 2019. Our yearly festival is international, and we have had guests from countries like Argentina, Armenia, Brazil, Canada, Cuba, Egypt, Gambia, India Syria, the USA, Zimbabwe and many more.

More information can be found in our file No. 01392 - Register of Good Safeguarding Practices.

	

	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 funding from the Participation Program).

Not to exceed 250 words

	The Storytelling Network of Kronoberg was by the 5.GA accredited NGO and our “The Land of Legends programme, for promoting and revitalizing the art of storytelling in Kronoberg Region (South-Sweden) adopted as a Good Safeguarding Practices at 13.COM.

We participated in the two workshops by UNESCO facilitators in Norway in 2014 and 2015.

We have been invited to the Swedish National Commission to speak about our work in different kinds of seminars.

	

	G.
Signature

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

	Name:

Meg Nömgård
Title:
Director
Date:
2019-02-12
Signature:

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

Form ICH-08 Report-2019- EN – revised on 25/07/2017 – page 1
Form ICH-08 Report-2019-EN – revised on 25/07/2017 – page 2

[image: image1.png]