
Expert Meeting on World Heritage Nomination of the Maritime Silk Routes

30-31 May 2017

Institute of Archaeology, University College London (UCL)

DRAFT PROGRAMME (as of 10 May 2017)

Aims

To:

- 1) Consider the chronological and geographic scope of the Maritime Silk Routes (MSR)
- 2) Explore the range of archaeological evidence for the MSR
- 3) Consider how the archaeological evidence might comprise 'attributes' of the MSR
- 4) To explore potential approaches to the serial nomination of the MSR, including trans-national working, coordination, and data exchange

Provisional Programme

Tuesday 30th May, 2017

9.30 am to 10.00 am	Registration (tea & coffee) Room 609 (6 th floor), Institute of Archaeology
10.00 am to 10.15 am	Welcome Dr Feng JING, Chief, Asia/Pacific Unit, UNESCO World Heritage Centre Prof Sue HAMILTON, Director of the Institute of Archaeology, UCL
10.15 am to 11.00am	Introduction General background, objectives and expected output of the Maritime Silk Routes meeting Dr Roland LIN Chih-Hung, Project Officer, Asia/Pacific Unit, UNESCO World Heritage Centre Tim WILLIAMS, Reader in Silk Roads Archaeology, Institute of Archaeology, UCL Susan DENYER, Advisor, ICOMOS UK & ICOMOS International
11.00 am to 11.30am	Tea & coffee Group photograph
11.30 am to 1.00 pm	Discussion session: chronological and geographic scope the MSR, and the changing nature of routes & impacts
1.00 pm to 2.00 pm	Lunch (provided)
2.00 pm to 3.30 pm	Discussion session: The surviving range of archaeological and built heritage, the complexity of port cities, and the approaches to wrecks and cargoes The role of land routes: ports, their hinterlands and production sites
3.30 pm to 4.00 pm	Coffee/tea
4.00 pm to 5.30 pm	Breakout session (see below): regional issues and priorities
5.30 pm to 6.30 pm	Reporting session from breakout groups & discussion

6.30 pm to 7.30 pm	Wine reception at Institute of Archaeology
8.00pm	Conference dinner (Tas Restaurant)

Wednesday 31st May, 2017

9.00 am to 9.30 am	Tea & coffee Room 609 (6 th floor), Institute of Archaeology
9.30 am to 11.00 am	Discussions of issues arising from Day 1
11.00 am to 11.30am	Tea & coffee
11.30 am to 1.00 pm	Ways forward: strategy & conclusions Engaging dialogue with State Parties
1.00 pm to 2.00 pm	Lunch (provided)
Afternoon	Optional: visit to Museum of London in Docklands
Evening	Dinner at the Floating Restaurant, Docklands

UNESCO, UCL and ICOMOS organisers/facilitators

Feng JING, Chief, Asia/Pacific Unit, UNESCO World Heritage Centre, Paris

Roland LIN Chih-Hung, Project Officer, Asia/Pacific Unit, UNESCO World Heritage Centre, Paris

Susan DENYER, Advisor, ICOMOS UK & ICOMOS International

Tim WILLIAMS, Reader in Silk Roads Archaeology, Institute of Archaeology, UCL

Gaigysyz JORAYEV, Silk Roads tourism specialist, Institute of Archaeology, UCL

Pang RUI, Silk Roads project specialist, Institute of Archaeology, UCL

Suggested Breakout session groups

- A) East Asia
- B) South East Asia
- C) South Asia/Indian Ocean
- D) The Gulf & Mediterranean

A) East Asia

- i) Jun KIMURA, Associate Professor at Tokai University
- ii) Seoung-ok BEACK, Chief Curator Korean National Maritime Museum
- iii) LU Qiong, ICOMOS China
- iv) LYU Zhou, Professor Tsinghua University
- v) Tim WINTER, Deakin University & President Association of Critical Heritage Studies
- vi) Yijie ZHUANG, Senior Lecturer in Chinese Archaeology, UCL
- vii) Susan WHITFIELD, International Dunhuang Project, British Library
- viii) Sam NIXON, Sainsbury Institute for the Study of Japanese Arts and Cultures

B) South East Asia

- i) Haiming YAN, CACH
- ii) ZHU Tiequan, Sun Yat-sen University
- iii) Ligaya LACSINA, National Museum of the Philippines
- iv) Bobby ORILLANEDA, National Museum of the Philippines
- v) Nia Naelul Hasanah RIDWAN, Research Institute for Coastal & Marine Resources & Vulnerability, Indonesia
- vi) Kwa Chong GUAN, Nanyang Technological University, Singapore
- vii) Berenice BELLINA-PRYCE, Maison Archeologie Ethnologie, CNRS
- viii) Veronica WALKER-VADILLO, Oxford Centre for Maritime Archaeology, University of Oxford
- ix) Brian FAHY, Oxford Centre for Maritime Archaeology, University of Oxford
- x) Phacharaporn PHANOMVAN, Clarendon Scholar at St. John's College, University of Oxford

C) South Asia/Indian Ocean

- i) Himanshu Prabha RAY, Jawaharlal Nehru University, New Delhi
- ii) Gamini WIJESURIYA, ICCROM
- iii) Gwyn CAMPBELL, Director Indian Ocean World Centre, McGill University, Canada
- iv) Stephane PRADINES, The Aga Khan University, London
- v) Jagjeet LALLY, Lecturer in the History of India, UCL

D) The Gulf & Mediterranean

- i) Hossien TOFIGHIAN, Director of Maritime Archaeology, Iran
- ii) Mark BEECH, Historic Environment Department, TCA, Abu Dhabi
- iii) Robert PARTHESIUS, New York University, Abu Dhabi
- iv) Eric STAPLES, Director of Maritime Heritage Projects, The Sultanate of Oman
- v) Bulent AKSOY, Gazi niversitesi, Turkey
- vi) Dionisius A AGIUS, Exeter University