


HELLENIC REPUBLIC
Ministry of Culture and Sports

DEVELOPING SAFEGUARDING PLANS FOR INTANGIBLE CULTURAL HERITAGE IN GREECE

31 May to 4 June 2021

Final programme

Facilitators: Harriet Deacon and Benedetta Ubertazzi

Modality: online

Participants: 21 experts in the field of ICH in Greek NGOs, community organizations and public institutions.

Objectives: Provide expertise on developing safeguarding plans for intangible cultural heritage in Greece. Develop a network for safeguarding among ICH stakeholders.

Session 1: 31 May 3pm – 6pm (EET)

Introduction to safeguarding under the Convention

Time	Topic	Presenter / chair	Materials
20 mins	Introduction and welcome	MS chair -Hellenic Ministry of Culture & Sports - Category 2 Centre UNESCO	
40 mins	Participant introductions	Participants	List of participants
10 mins	Workshop introduction		Workshop programme Polls
10 mins	Break		
10 mins	Introduction to the UNESCO Convention and its relation to sustainable development	Ms Benedetta Ubertazzi	PPT1
10 mins	Q&A		Padlet in chat ¹
10 mins	Introduction to safeguarding under the Convention	Ms Harriet Deacon	PPT1
10 mins	Q&A		Padlet in chat
5 mins	video ²		
15 mins	Group work on safeguarding measures (case study)	Facilitator in each group	HO1 and HO2 – Voladores
10 mins	Break		
10 mins	Interview with Voladores community and experts	Emilio Francisco and Salomón Bazbaz	
10 mins	Discussion and close		

¹ <https://padlet.com/harriet57/24te5yr5tzqm32u2>

² <https://www.youtube.com/watch?v=0JyLCtOnaLU>

Session 2: 1 June 2021 3pm-6pm (EET)

Developing safeguarding plans with communities

Time	Topic	Presenter / chair	Materials
10 mins	Implementation of the Convention in Greece and requirements for safeguarding plans at the national level	Hellenic Ministry representative	
10 mins	The development of safeguarding plans in Italy: requirements and processes (overview)	Ms Benedetta Ubertazzi	
10 mins	Challenges and opportunities for developing safeguarding plans in Greece	Discussion	
10 mins	Discussion		
15 mins	Break		
10 mins	Step by step developing safeguarding plans	Ms Harriet Deacon	PPT2 HO3 – UNESCO steps HO4 – Evaluation of safeguarding plans HO5 – Ori of Blika safeguarding plan Mercado and Zerrudo 2018
10 mins	Working with communities to develop safeguarding plans: examples of approaches	Ms Benedetta Ubertazzi	PPT2
10 mins	Q&A		
10 mins	Break		
10 mins	Examples of involving communities in safeguarding planning in Greece	Discussion	
10 mins	Q&A		
20 mins	Small group discussion: safeguarding planning in Greece	Facilitator in each group	
10 mins	Plenary discussion and close		

Session 3: 2 June 2021 3pm-6pm (EET)

Examples of safeguarding planning (measures and processes)

Time	Topic	Presenter	Materials
10 mins	Example of Esparto safeguarding plan (Spain)	Ms Benedetta Ubertazzi	video ³ PPT2 HO6 - Case study - Esparto
20 mins	Example of safeguarding planning for Falconry (Italy)	Ms Benedetta Ubertazzi Ms Patrizia Cimberio	HO7 - Falconry safeguarding process
10 mins	Q&A		
10 mins	Break		
5 mins	Example from Greece: Sacred forests of the Villages of Zagori and Konitsa	Ms Kalliopi Stara	HO8 – Sacred forests
10 mins	Q&A		
5 mins	Examples from Greece: open session	Participants	
10 mins	Q&A		
10 mins	Break		
20 mins	Small group discussion: case studies and examples	Facilitator in each group	
10 mins	Plenary discussion and close		

³ <https://www.youtube.com/watch?v=WzeyByDQcs0>

Session 4: 3 June 2021 3pm-6pm (EET)

Examples of safeguarding planning (contexts)

Time	Topic	Presenter	Materials
20 mins	Example of safeguarding planning for violin making in Cremona (Italy)	Ms Benedetta Ubertazzi Ms Valentina Zingari	PPT3 and 4 HO9 - Case study, Cremona ⁴
10 mins	Q&A		
10 mins	Example of Slow Foods	Ms Harriet Deacon	HO10 - Case study- Slow Foods
10 mins	Break		
10 mins	Example from Greece: Tinian marble craftsmanship	Ms Kallinikidou	HO11 –Tinian marble
10 mins	Q&A		
10 mins	Examples from Greece: 1. Cultivating mastic on the Island of Chios, 2. Melipasto/Melichloro cheese	Ms Kallinikidou, Ms Lyratzaki	
10 mins	Q&A		
10 mins	Break		
20 mins	Small group discussion: case studies and examples	Facilitator in each group	
10 mins	Plenary discussion and close		

⁴ <https://cremona1.it/video/punto-e-a-capo-del-13-maggio-2021/>

Session 5: 4 June 2021 3pm-6pm (EET)

Next steps

Time	Topic	Presenter	Materials
30 mins	General discussion addressing questions on capacity building content		
30 mins	Next steps for developing safeguarding plans for specific elements – what will I do next?	All participants	
10 mins	Break		
40 mins	Next steps: ways of working together to support safeguarding planning in Greece	All participants	
10 mins	Ways of linking the development of safeguarding plans in Greece to the process of Periodic Reporting		
15 mins	Discussion		
10 mins	Close		