Thursday 2nd March 2006

2.45pm
ICOMOS

MONITORING & EVALUATION of Cultural World Heritage sites: DISCUSSION PAPER

For UNESCO WHC Meeting on Periodic Reporting Year of Reflection 2nd & 3rd March 2006

1. Periodic Reporting process:

The current World Heritage Periodic Reporting process for Europe & North America has highlighted the need for more attention to be given to monitoring progress and change over time in World Heritage Sites (WHSs).

In the Guidance for Part II of the Periodic Reporting process, the main aim is said to be:

… “to obtain an assessment of whether the World Heritage value(s) for which a property was inscribed on the World Heritage list is(are) maintained over time.’

Only if some sort of monitoring process or monitoring indicators are in place will it be possible to carry out a systematic evaluation of whether the values for which a site has been inscribed are being sustained.

2. Revised Operational Guidelines, 2005

The revised Operational Guidelines also highlight the need for monitoring to be a strand right through the whole WH process. They states that:

“common elements of an effective management system could include ….a cycle of planning, implementation, monitoring, evaluation and feedback”,

and asks for State Parties to include in nominations

“key indicators proposed to measure and assess the state of conservation of the property, the factors affecting it, conservation measures at the property,

the periodicity of their examination, and the identity of the responsible authorities.”
Also integrity and authenticty

In practice, particularly for cultural sites, this part of the Operational Guidelines is not always fully implemented. The detailed scientific analysis on which many natural sites are based can be translated into monitoring indicators. For cultural sites, where OUV is related to cultural attributes that may not be susceptible to analytical mapping, the development of key indicators is often more problematic.

3.
What needs Monitoring and evaluating?

Sites are inscribed on the WH list if they:

· Are of OUV

· Have a Statement of OUV

· Have adequate documentation

· Have a management plan or a management system that:

· Identifies threats & vulnerabilities

· Puts in place processes to:

· Sustain OUV

· Monitor & evaluate success in sustaining OUV

Monitoring and evaluation is therefore needed to show if OUV is being sustained.

As management processes are in place to sustain OUV, there is thus a need to link monitoring to management processes, and particularly how those processes deal with factors that impact on WHSs.

In the case of many cultural properties, OUV is linked to intangible qualities such as spiritual qualities of landscape/buildings, visual attractiveness, spatial coherence, and ceremonial significance. Many of these are qualities that need actively sustaining rather than merely protecting. Success in sustaining these aspects of OUV is therefore directly linked to active management.

To
monitor OUV we therefore need to monitor management processes or systems to see how successful they are at managing change.

4. Monitoring:

Clearly not everything on a WH site can be monitored: we need to monitor those attributes and processes that relate to OUV and the way it is sustained.

Given finite resources, we also need to concentrate attention on factors that are most likely to have a negative impact on OUV. However awareness of the impact of slow and gradual change on OUV needs also to be taken into account.

For monitoring to be systematic, agreed key indicators should be developed that may be used over time.

Monitoring should therefore be:

· Prioritised

· Focused on attributes that contribute to OUV

· Focused on most important factors impacting on OUV, including long-term factors

· Related to management systems that help actively to sustain OUV

· Not necessarily directed at factors that are interesting or can easily be measured

· Based on agreed key indicators

Monitoring also needs to be ongoing and responsive. Clearly monitoring indicators that report change, either negative, positive or neutral are valuable.

Much more valuable, however, are those indicators that can trigger responses that may provide the opportunity to re-evaluate proposed actions. This is particularly necessary in responding to development proposals.

Indicators therefore need to be linked to management processes that alert sites to proposal that might be damaging. Indicators need to measure the success or otherwise of processes that manage change.

5. Developing Indicators

In order to take forward the development of key monitoring indicators for cultural WHSs, WH Coordinators from three World Heritage sites in the UK are working together to produce indicators that can be trialed in UK WHSs. A first report will be produced in early April 2006.

22nd February 2006

PAGE
1

