

United Nations Educational, Scientific and Cultural Organization

> Organisation des Nations Unies pour l'éducation, la science et la culture

World Heritage

34 COM

Distribution Limited

WHC-10/34.COM/8E.Add.2 Brasilia, 1 August 2010 Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

CONVENTION CONCERNING THE PROTECTION OF THE WORLD CULTURAL AND NATURAL HERITAGE

WORLD HERITAGE COMMITTEE

Thirty-fourth session

Brasilia, Brazil 25 July – 3 August 2010

<u>Item 8 of the Provisional Agenda</u>: Establishment of the World Heritage List and of the List of World Heritage in Danger

8E: Adoption of retrospective Statements of Outstanding Universal Value

SUMMARY

This Document presents the Draft Decision concerning the adoption of two retrospective Statements of Outstanding Universal Value submitted by two States Parties for properties which had no Statement approved at the time of their inscription on the World Heritage List. This Document should be read in conjunction with Documents WHC-10/34.COM/8E and WHC-10/34.COM/8E.Add.

Annex I contains the full text of the retrospective Statements of Outstanding Universal Value concerned.

Draft Decision: 34 COM 8E.Add.2, see Point II

I. Background

As a follow-up to the First Cycle of Periodic Reporting in Europe, and in the framework of the second cycle of Periodic Reporting in the Arab States and Africa Regions, several States Parties have drafted retrospective Statements of Outstanding Universal Value for World Heritage properties located within their territories. These draft Statements are presented to the World Heritage Committee for adoption.

II. Draft Decision

Draft Decision 34 COM 8E.Add.2

The World Heritage Committee,

- 1. <u>Having examined</u> Document WHC-10/34.COM/8E.Add.2,
- 2. <u>Adopts</u> the retrospective Statements of Outstanding Universal Value, as presented in the Annex I of Document WHC-10/34.COM/8E.Add.2, for the following World Heritage properties:
 - Senegal: Island of Gorée;
 - South Africa: Fossil Hominid Sites of Sterkfontein, Swartkrans, Kromdraai, and Environs.

ANNEX I: Retrospective Statements of Outstanding Universal Value

A. CULTURAL PROPERTIES

A.1 AFRICA

Property	Island of Gorée
State Party	Senegal
ld. N°	26
Date of inscription	1978

Brief synthesis

The Island of Gorée testifies to an unprecedented human experience in the history of humanity. Indeed, for the universal conscience, this "memory island" is the symbol of the slave trade with its cortege of suffering, tears and death.

The painful memories of the Atlantic slave trade are crystallized in this small island of 28 hectares lying 3.5 km off the coast from Dakar. Gorée owes its singular destiny to the extreme centrality of its geographical position between the North and the South, and to its excellent strategic position offering a safe haven for anchoring ships, hence the name "Good Rade". Thus, since the 15th century it has been prized by various European nations that have successively used it as a stopover or slave market. First terminus of the "homeoducs" who drained the slaves from the hinterland, Gorée was at the centre of the rivalry between European nations for control of the slave trade. Until the abolition of the trade in the French colonies, the Island was a warehouse consisting of over a dozen slave houses. Amongst the tangible elements that reflect Gorée's universal value are, notably, the Castle, a rocky plateau covered with fortifications which dominate the Island; the Relais de l'Espadon, former residence of the French governor; etc...

The Island of Gorée is now a pilgrimage destination for the African diaspora, a foyer for contact between the West and Africa, and a space for exchange and dialogue between cultures through the confrontation of ideals of reconciliation and forgiveness.

Criterion (vi): The Island of Goree is an exceptional testimony to one of the greatest tragedies in the history of human societies: the slave trade. The various elements of this "memory island" – fortresses, buildings, streets, squares, etc. – recount, each in its own way, the history of Gorée which, from the 15th to the 19th century, was the largest slave-trading centre of the African coast.

Integrity

The insular nature of Gorée and an arsenal of legal texts contribute to the physical integrity of the site. The Atlantic Ocean provides a natural buffer zone of nearly 4 km.

Authenticity

Listed as a historic site by the colonial administration in 1944, with specific safeguarding measures, Gorée has recorded no major construction since then that might adversely affect the authenticity of the site, the major components of which have remained almost intact. Moreover, the rehabilitations and restorations have been carried out essentially in accordance with the principles of the Convention.

Protection and management requirements

The Island of Goree was designated a historic site in 1944, with safeguarding measures in 1951 (under the colonial era). It was subsequently inscribed on the national heritage list in 1975 (Order No. 012771 of 17 November 1975) and on the World Heritage List in 1978.

In 1979, a Safeguarding Committee was created by Order, comprising all the stakeholders, to monitor compliance with the Convention (conformity of the rehabilitation works, security of the property, etc.). An Order for the appointment of a site manager has been drafted and is currently in the process of aoption.

The replica of the "Gorée Memorial" on the Castle is an eloquent example of what should be avoided when preserving the integrity of the site and, in agreement with UNESCO, a modification of this work will be undertaken.

Property	Fossil Hominid Sites of Sterkfontein, Swartkrans, Kromdraai, and Environs
State Party	South Africa
ld. N°	915 bis
Dates of inscription	1999-2005

Brief synthesis

The undulating landscape containing the fossil hominid sites of South Africa comprises dolomitic limestone ridges with rocky outcrops and valley grasslands, wooded along watercourses and in areas of natural springs. Most sites are in caves or are associated with rocky outcrops or water sources. The serial listing includes the Fossil Hominid Sites of Sterkfontein, Swartkrans, Kromdraai and Environs, and the Makapan Valley and Taung Skull Fossil Site. The Taung Skull, found in a limestone quarry at Dart Pinnacle amongst numerous archaeological and palaeontological sites south-west of the Sterkfontein Valley area, is a specimen of the species Australopithecus Africanus. Fossils found in the many archaeological caves of the Makapan Valley have enabled the identification of several specimens of early hominids, more particularly of Paranthropus, dating back between 4.5 million and 2.5 million years, as well as evidence of the domestication of fire 1.8 million to 1 million years ago. Collectively these sites have produced abundant scientific information on the evolution of modern humans over at least the past 3.5 million years. They constitute a vast reserve of scientific information, with enormous potential.

The sites contain within their deposits all of the key interrelated and interdependent elements in their palaeontological relationships. Alongside and predating the hominid period of occupation is a sequence of fossil mammals, micro-mammals and invertebrates which provide a window onto faunal evolution, palaeobiology and palaeoecology stretching back into the Pliocene. This record has come to play a crucial role in furthering our understanding of human evolution and the appearance of modern human behaviour.

The fossil evidence contained within these sites proves conclusively that the African continent is the undisputed Cradle of Humankind.

Criterion (iii): The nominated serial site bears exceptional testimony to some of the most important Australopithecine specimens dating back more than 3.5 million years. This therefore throws light on to the origins and then the evolution of humankind, through the hominisation process.

Criterion (vi): The serially nominated sites are situated in unique natural settings that have created a suitable environment for the capture and preservation of human and animal remains that have allowed scientists a window into the past. Thus, this site constitutes a vast reserve of scientific data of universal scope and considerable potential, linked to the history of the most ancient periods of humankind.

Integrity (2005)

The Fossil Hominid Sites of Sterkfontein, Swartkrans, Kromdraai and Environs together with Makapan Valley and Taung Skull Fossil Site comprise five separate components situated in different provinces and each has a buffer zone. Collectively these components contain the necessary evidence of sites where abundant scientific information on the evolution of modern humans over the past 3.5 million years was uncovered. Furthermore, the nominated serial site covers an area big enough to constitute a vast reserve of scientific information, with enormous potential.

Authenticity (2005)

As regards authenticity, the sites contain within their deposits all of the key interrelated and interdependent elements in their natural palaeontological relationships. Thus, the breccia representing the cave fillings contains the fossilised remains of hominids, their lithicultural remains (from about 2.0 million years onwards), fossils of other animals, plants and pollen, as well as geochemical and sedimentological evidence of the conditions under which each member of the deposits was laid down. They represent a succession of palaeo-ecosystems. The caves, breccias and strata from which quantities of fossils or tools have been extracted, together with the landscape are generally intact, but are vulnerable to development pressures, villagers' use of the environment and tourism.

Protection and management requirements (2005)

The components of the Fossil Hominid Sites of Sterkfontein, Swartkrans, Kromdraai and Environs together with Makapan Valley and Taung Skull Fossil Site are currently protected as National Heritage sites in terms of the National Heritage Resources Act, 1999 (Act No. 25 of 1999). In terms of this legislation, no person may destroy, damage, deface, excavate, alter, remove from its original position, subdivide or change the planning status of any heritage site without a permit issued by the heritage resources authority responsible for the protection of such site.

Management of each site is guided by the World Heritage Convention Act (Act No 49 of 1999); the National Environmental Protected Areas Act (Act No 57 of 2003), the National Environmental Management Act (Act No 107 of 1998), the National Environmental Management Biodiversity Act (Act No 10 of 2004) and the Physical Planning Act, 1967 (Act No. 88 of 1967).

In terms of these pieces of legislation, mining or prospecting is completely prohibited in a World Heritage Site and all developments are subjected to environmental impact assessments.

There are also site management plans for each of the sites as well as monitoring and evaluation programmes for each.

The five components of the property are situated in separate provinces in South Africa, each with a different combination of structures dealing with its management. Management issues at the five serial sites differ significantly. At the time of inscription of the first three sites it was envisaged that there would be a joint World Heritage Property Management Committee and that each Province and Site Management Authority would nominate members to the joint World Heritage Property Management Committee. It was envisaged that the function of the committee would be to streamline inter-site management, to discuss common management problems and to function as a communications forum for the sites. The equitable sharing of the benefits of increased tourism, joint funding proposals and the sharing of heritage-based skills were all issues to be considered.