

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

**PERIODIC REPORTING
EXERCISE
ON THE APPLICATION OF THE WORLD
HERITAGE CONVENTION IN AFRICA**

FORM 2: Tiya, Ethiopia

TIYA, Ethiopia

SECTION II : STATE OF CONSERVATION OF SPECIFIC WORLD HERITAGE PROPERTIES

[Copy this section for each site concerned by the reporting exercise]

- (II.i) The twenty-ninth General Conference of UNESCO, in its decision regarding the application of Article 29 of the World Heritage Convention, invited the States Parties to submit reports on the application of the World Heritage Convention, including the state of conservation of the World Heritage properties located on their territories.
- (II.ii) The primary documents in respect of each World Heritage property are the nomination dossier as it was submitted by the State Party and the decision of the World Heritage Committee regarding the inscription of the property on the World Heritage List.
- (II.iii) The preparation of periodic state of conservation reports should involve those who are responsible for the day-to-day management of the property. For trans-boundary properties it is recommended that reports be prepared jointly by or in close collaboration between the agencies concerned. The preparation of periodic state of conservation reports could include expert advice from the Secretariat and/or the Advisory Bodies, if and when the State Party(ies) concerned so wish(es).
- (II.iv) The first periodic report should update the information provided in the original nomination dossier. Subsequent reports will then focus on any changes that may have occurred since the previous report was submitted.

This section of the periodic report follows, therefore, the format for the nomination dossier.

- (II.v) The state of properties included in the List of World Heritage in Danger is reviewed by the World Heritage Committee at regular intervals, in general once every year. This review concentrates on the specific factors and considerations that led to the inscription of the property on the List of World Heritage in Danger. It will still be necessary to prepare a complete periodic report on the state of conservation of these properties.
- (II.vi) This section should be completed for each individual World Heritage property. States Parties are invited to provide information under the following headings:

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.1. Introduction

a	State Party	Ethiopia	001
b	Indicate the name of the property as inscribed on the World Heritage List	Name of the property Tiya	002
c	Indicate the geographical co-ordinates to the nearest second	Localization: Latitude: Longitude:	003
d	Date of inscription on the World Heritage List	5 September 1980	004
e	Organization(s) or entity(ies) responsible for the preparation of this report. Give the necessary details to enable possible contact.	Organization : Authority for Research and Conservation of Cultural Heritage (ARCCH) Person responsible: Jara Haile Mariam Address : P.O. Box 13247 City and post code: Addis Ababa Telephone : (01) 15 76 30 Fax : (01) 51 07 05 E-mail : crcch@telcom.net.et	005 006 007 008
f	Date of the report	28 February 2001	009
g	Signature on behalf of the State Party	Surname and given name: Function:	010

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II.2. Statement of significance

II.2.1. Information provided at the time of inscription

<p>a At the time of inscription of a property on the World Heritage List, the World Heritage Committee indicates its World Heritage values by deciding on the criteria for inscription. Please indicate the justification for inscription provided by the State Party,</p>	<p>Justification for the inscription provided by the State Party</p> <p>The sites of Soddo, and Tiya in particular, are of considerable archaeological and cultural importance. They are numerous, and contain large numbers of monuments.</p> <p>Megalithic sites exist in other African countries, particularly Senegal, Mali, and Nigeria, but the quality and originality of the Ethiopian monuments merit particular attention. The sites are at present under detailed archaeological investigation.</p> <p>The number of its stelae, their decoration, and the fact that they are typical of all the sites of Soddo, fully justify the inclusion of Tiya in the World Heritage List.</p>	<p>008</p>
<p>b as well as the criteria according to which the Committee inscribed the property on the World Heritage List.</p> <p>Circle the numbers of the relative criteria.</p>	<p>Criteria retained for the inscription:</p> <p>Cultural criteria: (i) and (iv)</p> <p>Natural criteria: n/a</p>	<p>009 010</p>
<p>c Observations made by the advisory body during evaluation</p>	<p>The region of Soddo is dotted with numerous archaeological sites of the megalithic period, comprising hundreds of sculpted stelae. The most representative of these sites is Tiya. Here, aligned, more or less vertically along an axis of 45 meters, is a group of 33 stelae with another group of 3 stelae a short distance from them. The stelae are monolithic stones of hemispheric, conic, and sometimes anthropomorphic form. Of the 36 stelae, 32 are sculpted with vaguely representational configurations. These forms, some of the sword-shaped, are for the most part difficult to decipher. However, they have been</p>	<p>011</p>

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

		<p>interpreted as having a funerary significance, since there are tombs scattered around the stelae.</p> <p>Tiya qualifies for inclusion on the World Heritage List under criterion (i) as the stelae with their enigmatic configurations are unique cultural realizations. Further, they are highly representative of an expression of the Ethiopian megalithic period which clearly qualifies them to be included under criterion (iv).</p>	
d	Observations made by the World Heritage Committee at the time of inscription	none	012
e	Reactions to these observations	none	013

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.2.2. Update of the statement of significance

a	In the view of the State Party, does the statement of significance adequately reflect the World Heritage values of the property?	YES	000
b	or is a re-submission necessary? This could be considered, for example, to recognize cultural values of a natural World Heritage property, or vice-versa. This may become necessary either due to the substantive revision of the criteria by the World Heritage Committee or due to better identification or knowledge of specific outstanding universal values of the property.	<p>Is there cause to reconsider these values? YES</p> <p>If YES, why? More research work for additional information and evidence.</p>	000
c	Another issue that might be reviewed here is whether the delimitation of the World Heritage Property, and its buffer zone if appropriate, is adequate to ensure the protection and conservation of the World Heritage values embodied in it.	<p>Does the delimitation of the World Heritage property seem adequate: NO</p> <p>Does the delimitation of the buffer zone seem adequate NO</p>	000
d	A revision or extension of the boundaries might be considered in response to such a review.	Is the State Party considering asking for a revision of the boundaries: NO	000
e	<p>If a statement of significance is not available or incomplete, it will be necessary, in the first periodic report, for the State Party to propose such a statement. The statement of significance should</p> <ul style="list-style-type: none"> • reflect the criterion (criteria) on the basis of which the Committee inscribed the property on the World Heritage List. • It should also address questions such as: What does the property represent, what makes the property outstanding, what are the specific values that distinguish the property, what is the relationship of the site with its setting, etc. Such statement of significance will be examined by the advisory body(ies) concerned and transmitted to the World Heritage Committee for approval, if appropriate. 	<p>New statement of significance:</p> <p>The sites of Soddo and Tiya in particular are of considerable archaeological and cultural importance. They are numerous and contain a large number of monuments.</p> <p>The shape and the size of the stelae and the decorations on them shows as an example of a masterpiece of human creative genius.</p> <p>It has scientific and research value - the discovery of obsidian artifacts and ceramics together indicates the presence of complex societies, reflecting mosaic culture in the megalithic site of Tiya. All these points justify the inclusion of Tiya in the World Heritage List.</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.3. Statement of authenticity / integrity

a	<p>Under this item it is necessary to review whether the values on the basis of which the property was inscribed on the World Heritage List, and reflected in the statement of significance under item II.2 above, are being maintained.</p> <p>This should also include the issue of authenticity/integrity in relation to the property.</p>	<p>What was the evaluation of the authenticity / integrity of the property at the time of inscription?</p> <p style="text-align: center;">None</p>	000
b	<p>What is the authenticity/integrity of the property at present?</p>	<p>Have there been changes in the authenticity / integrity since inscription? YES</p> <p>Are changes in the authenticity / integrity of the property foreseeable in the near future? YES</p> <p>What are the main causes of changes in the authenticity / integrity since inscription? Research and conservation</p> <p>Modifications to the authenticity / integrity since inscription?</p> <p>The Stelae in Tiya are genuine in their design, material, workmanship and setting.</p>	000
c	<p>Please note that a more detailed analysis of the conditions of the property is required under item II.6 on the basis of key indicators for measuring its state of conservation.</p>	<p>Have the values on the basis of which the property was inscribed been maintained? YES</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II.4. Management

II.4.1. Legal and institutional framework

a	Under this item, it is necessary to report on the implementation and effectiveness of protective legislation at the national, provincial or municipal level and/or contractual or traditional protection as well as of management and/or planning control for the property concerned,	<p>Ownership: State</p> <p>Legal status: Ethiopian Government protection.</p> <p>Legal framework (national and local): Proclamation No. 209/2000</p> <p>Institutional framework (local): ARCCH and the Gurage Zone Culture and Information Department</p>	000
		<p>Agency(ies) responsible for the management:</p> <p>Responsible: Gurage Zone Culture and Information Department</p> <p>Address: Wolkite</p> <p>Post code and city: 08 Wolkite</p> <p>Telephone: 300101 / 300167</p>	000
b	as well as on actions that are foreseen for the future, to preserve the values described in the statement of significance under item II.2.	<p>Actions foreseen to preserve the values for the future</p> <p>-to construct a museum</p> <p>-to delimit the buffer zone</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.4.2. Management and planning

a	<p>The State Party should also report on significant changes in the ownership, legal status and/or contractual or traditional protective measures, management arrangements and management plans as compared to the situation at the time of inscription or the previous periodic report.</p>	<p>Under which authority is the property managed:</p> <p>The region/zone</p> <p>Changes occurred at the site since inscription with regard to : None</p> <p style="padding-left: 40px;">ownership</p> <p style="padding-left: 40px;">legal status</p> <p style="padding-left: 40px;">protective measures Fence made around the site.</p> <p style="padding-left: 40px;">boundaries</p> <p style="padding-left: 40px;">available resources</p>	000
b	<p>In such case, the State Party is requested to attach to the periodic report all relevant documentation, in particular legal texts, management plans and/or (annual) work plans for the management and maintenance of the property</p> <p>Indicate the different plans relating to the property, prepared and/or implemented by different authorities (national, regional, local) and which have a direct influence on the way in which the property is developed, conserved, utilized or visited. You may provide either a substantial summary of these plans, or significant extracts, or the complete plan in annex to this form.</p>	<p>Registered plans relating to the property:</p> <p style="padding-left: 40px;">regional plan: none</p> <p style="padding-left: 40px;">local plan: none</p> <p style="padding-left: 40px;">conservation plan: ?</p> <p style="padding-left: 40px;">tourism development plan: none</p>	

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II. 4.3. Management plan of the site and statement of objectives

<p>a The management plan is a basic tool for the management of the site designed to organize the conservation and to base the actions for development relative to the property. Brief extracts of the management plan could be cited and the plan could be joined in annex to the dossier.</p>	<p>Does a functional management plan exist: NO</p> <p>Is a management plan being prepared or updated : NO</p> <p>Has the local community been consulted and informed about the management plan: n/a</p> <p>Does the management plan take into account the available human resources: n/a</p> <p>Does the management plan take into account the actual financial resources: n/a</p> <p>Does the management plan include aspects of personnel training: n/a</p> <p>Does the management plan include zoning and multiple uses of the site : n/a</p> <p>Does the management plan take account of a delimited buffer zone : n/a</p> <p>Does the management plan include regular monitoring actions of the site n/a</p>	<p>000</p>
<p>b</p>	<p>Implementation of the management plan: n/a</p> <p>In accordance with specific legislation n/a</p> <p>Agency responsible for the implementation: n/a</p> <p>Involvement of the local community in the implementation of the management plan : n/a</p> <p>Evaluation of the management plan: n/a</p> <p>Periodicity: Defined indicators: Trained personnel:</p>	<p>000</p>

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

		Revision scheduled every years n/a	
c	(provide a copy of the plan in annex)	<p>Financial support for the implementation of the management plan: n/a</p> <p>No financing foreseen Financing guaranteed National financing Bilateral financing Intergovernmental financing</p> <p>Obstacles to the implementation of the management plan : n/a</p> <p>Lack of funds Lack of trained personnel Administrative or legislative problems</p> <p>Date of implementation of the present management plan: n/a</p>	000
c	Full name and address of the agency or person directly responsible for the property should also be provided.	<p>Person responsible for the property : n/a</p> <p>Name : Function: Address: Post code and city: Telephone: Fax: E-mail:</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.4.4. Capacities in human and financial resources at site level

a	The State Party should also provide an estimate of the site's human resources,	<p>Human resources</p> <p>Level of staff:</p> <p>1. Management: Heritage Conservation and Research Team</p> <p>2. Managerial staff / engineers (number, role) : 4 in Zone</p> <p>3. Manpower (number, role) : Site 2</p> <p>Guards /Guides (2)</p>	000
b	and the financial resources available and necessary for the management of the property,	<p>Regular financial resources:</p> <p>Sources and level of financing: Salaries for human resources paid by the government. There are no other sources available.</p> <p>Income generated directly by management:</p> <p style="padding-left: 40px;">Type Amount Utilization</p>	R
c	as well as an estimate of its personnel needs.	<p>Personnel training needs</p> <p>Observed shortcomings: Guides to be improved and qualified personnel for a management plan.</p> <p>Personnel training needs :</p> <p>Types of training desired: Planning and guiding</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II.4.5. Additional information concerning protection and conservation

<p>a Protection and conservation</p>	<p>Sources of expertise for the training in conservation and management techniques :</p> <p>ARCCH</p> <p>Protection measures and means of implementation:</p> <p>No special measures at Tiya but maybe at the national level</p> <p>Existing local programmes: None</p> <p>Policies and programmes for the safeguard of the site (status of implementation):</p> <p>Financing (origin, amount):</p>	<p>000</p>
<p>b Technical assistance:</p> <p>Indicate technical assistance from which the property has benefited, either from a United Nations agency, or from bilateral cooperation.</p>	<p>Technical assistance provided by the United Nations system:</p> <ul style="list-style-type: none"> a. World Heritage Centre b. UNESCO International Campaign c. National and/or regional projects of the UNDP or another agency d. Other assistance <p>Technical assistance provided by bilateral co-operation</p>	<p>000</p>

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.4.6. Scientific, technical and educational activities

a	The State Party is also encouraged to provide information on scientific studies,	<p>Scientific studies</p> <p>None</p> <p>Research facilities at the site: Laboratories: Housing for researchers: Vehicles: Scientific equipment: Databases: Herbaria: Zoological collections : Skilled personnel (technicians, laboratory staff)</p>	000
b	On research projects: for each research programme carried out at the site, provide relevant information.	<p>Research and development programmes</p> <p>Maybe the ARCCH could be contacted for this.</p> <p>Name of the programme : Agency(ies) sponsoring the research: Participation of national and/or foreign teams: Objectives of the programme: Progress status: Results obtained: Publications: Human resources involved:</p>	000
c	New management techniques: Including computerized management, as well as database management, access to the Internet or the creation of a Geographical Information System.	<p>New management techniques</p> <p>Availability of computer equipment: None</p> <p>Possible access to the Internet: NO</p> <p>Operational access to the Internet: NO</p> <p>Use of the E-mail: NO</p> <p>Is there a Geographical Information System for the site: NO</p>	

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

<p>d Educational activities, if there are educational programmes aimed at schools</p>	<p>Educational activities</p> <p>Does the site receive schools' visits? Yes How many? The answer is recorded but not immediately available.</p> <p>Are there educational programmes aimed at schools : NO</p> <p>Is there an environmental education policy: NO</p> <p>Which themes, target public, means for implementation. n/a</p>	<p>000</p>
<p>e Public information activities and awareness building in direct relation to the property: indicate how the property's World Heritage values are transmitted to residents, visitors and the public.</p>	<p>Public information and awareness building</p> <p>How are general public information activities organized,? n/a</p> <p>How are the World Heritage values transmitted to residents and visitors?</p> <p>By giving orientation (occasional) fto the residents and through the guards. But, there is no written materials.</p>	<p>000</p>

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.4.7. Diverse elements

<p>a</p> <p>Other elements could be mentioned, for example:</p> <ul style="list-style-type: none"> • whether the site has a plaque identifying it as a World Heritage site; • whether special events and exhibitions are organized; • what infrastructures, welcome centre, site museum, special paths, guides, information material, etc. are available to the visitor; • the impact of World Heritage inscription on the programmes and activities. 	<p>World Heritage logo plaque No</p> <p>World Heritage property signs No</p> <p>Visitor information/interpretation centre No</p> <p>Site museum No</p> <p>Discovery paths No</p> <p>Hotel infrastructure (lodging, restaurant) no</p> <p>Parking lot n/a</p> <p>Toilets No</p> <p>First aid and rescue station No</p> <p>Ad hoc personnel and training received n/a</p> <p>Information material: No</p> <p>Open house days No</p> <p>Special events or exhibitions No</p> <p>Targeted communication actions: No</p> <p>Impact of inscription on visitor numbers Unknown</p> <p>Other actions: Can be reached from Addis Ababa with a day trip</p>	<p>000</p>
<p>b</p> <p>Based on a management study of the property, the State Party might wish to consider whether a significant revision of the legislative and administrative texts governing the property could be advisable.</p>	<p>Is it necessary to revise the legislative texts governing the property:</p> <p>Is it necessary to revise significantly the administrative texts governing the property :</p>	

Annexes : Attach legal texts, management plans, work plans, information documents, etc.

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II.5. Factors affecting the property

II.5.1. Degree to which the property is threatened

<p>a Please comment on the degree to which the property is threatened by particular problems and risks.</p> <p>Factors that could be considered under this item are those that are listed in the nomination format, e.g. development pressures,</p>	<p>Development pressures:</p> <p>Visual integrity:</p> <p>Sites Waste and refuse Constructions Buildings Badly integrated infrastructures Illegal grazing and overgrazing Wood cutting and clearing</p> <p>Structural integrity:</p> <p>Roads Dams Mines Water pollution (type, source, scope, consequences, cost) Air pollution (type, source, scope, consequences, cost) Earth pollution (type, source, scope, consequences, cost) Disappearance or significant reduction of animal or Vegetal species</p> <p>Functional integrity:</p> <p>Conservation of biological productivity Conservation of diversity Functioning of the cycles (water, etc.)</p>	<p>000</p>
---	--	------------

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

<p>b environmental pressures</p>	<p>Environmental pressures:</p> <p>Visual integrity:</p> <p style="padding-left: 40px;">Modifications of the relief Modification of the vegetal cover</p> <p>Structural integrity:</p> <p style="padding-left: 40px;">Disappearance of significant reduction of animal or vegetable species Reintroduction of animal or vegetable species Rehabilitation of ecosystems or natural environments Suppression of introduced animal or vegetable species</p> <p>Functional integrity:</p> <p style="padding-left: 40px;">Quality of the life sustaining systems Conservation of biological productivity Conservation of diversity Functioning of the cycles (water, etc.) Predictable climatic changes</p>	<p>000</p>
<p>c natural catastrophes and preparatory planning,</p>	<p>Natural threats and catastrophes (possible or real) concerning the site :</p> <p style="padding-left: 40px;">Earthquakes: Land slides: Avalanches : Floods: Droughts: Fires: Volcanoes:</p> <p style="padding-left: 40px;">Others:</p>	<p>000</p>

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

<p>d visitor/tourism pressures,</p>	<p>Tourism and its consequences:</p> <p>Yearly visitor statistics:</p> <p>Number of visitors per year Origin of the visitors Evolution of visitor statistics over the years Annual income from tourism</p> <p>Accessibility of the site (from the capital ?)</p> <ul style="list-style-type: none"> - Distance 82 kms - Paved roads Yes -Seasonal routes - Airports <p>Circulation within the site: for handicapped, for vehicles, according to the seasons</p> <p>Pressures from tourism: Collecting of samples (fauna, flora, objects) Damage (trampling) Waste management (dustbins, WC) Fires</p> <p>Tourist infrastructures: Picnic areas, No Halts, No Waste bins, No Path markers No</p> <p>What is the tourist capacity of the site?</p> <p>Can one speak of sustainable tourism?</p>	<p align="right">000</p>
-------------------------------------	---	--------------------------

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

<p>e and the number of inhabitants.</p>	<p>Relations with the neighboring residents of the site</p> <p>Evaluation of the local population</p> <p>Exact figures are not available but can be found. There has been a gradual growth in the population near the site over time.</p> <p>Geographical distribution of human habitats or the zones of illegal activity</p> <p>Cultural specificities of this population</p> <p>Socio-economic considerations</p> <ul style="list-style-type: none"> Main systems of production Use of natural resources at the World Heritage site (activities of the inhabitants with regard to the natural environment) Implications on sustainable development Co-development contracts or agreements with the local population Involvement of the local personnel in the site management <p>Specific problems of refugees</p> <ul style="list-style-type: none"> Causes Geographic origin Number of refugees Beginning of the phenomenon Consequences Solutions envisaged <p>Insecurity situations and consequences</p> <p>Other factors affecting the property None. No serious threats.</p>	<p>000</p>
---	--	------------

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

	<p>Indicate steps taken to counteract these threats.</p> <p>Describe the evolution of each of these factors since the inscription of the site on the WH List (increase, stability, decrease)</p> <p>Was the community involved in the nomination of the site to the World Heritage List: NO</p> <p>In what way?</p>	
--	--	--

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.5.2. Prevention of threats and natural and human pressures

a	<p>Considering the importance of forward planning and risk preparedness, provide relevant information on operating methods that will make the State Party capable of counteracting dangers that threaten or may endanger its cultural or natural heritage. Problems and risks to be considered could include earthquakes, floods, land-slides, vibrations, industrial pollution, vandalism, theft looting, changes in the physical context of properties, mining, deforestation, poaching, as well as changes in land-use, agriculture, road building, construction activities, tourism. Areas where improvement would be desirable, and towards which the State Party is working should be indicated.</p> <p>This item should provide up-to-date information on all factors which are likely to affect or threaten the property. It should also relate those threats to measures taken to counteract them.</p>	<p>Methods of counteracting threats and pressures</p> <p>None</p> <p>Natural disasters: Earthquakes: Land slides: Avalanches : Floods: Droughts: Fires: Volcanoes: Others:</p> <p>Industrial pollution:</p> <p>Vandalism, theft, looting:</p> <p>Industrial infrastructures: Dams Mines Electrical network Communications network (roads, railways, canals)</p> <p>Changes in land use</p> <p>Pastoralism</p> <p>Poaching</p> <p>Urbanism</p> <p>Tourism</p>	000
b	<p>An assessment should also be given if the impact of these factors on the property is increasing or decreasing,</p>	<p>Evolution of the impact of these factors since the inscription of the site</p>	000
c	<p>and what actions to address them have been effectively taken or are planned for the future.</p>	<p>Actions taken to address them</p> <p>Actions envisaged</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

II.6. Monitoring

a	<p>Whereas item II.3 of the periodic report provides an overall assessment of the maintenance of the World Heritage values of the property, this item analyses in more detail the conditions of the property on the basis of key indicators for measuring its state of conservation.</p> <p>If no indicators were identified at the time of inscription of the property on the World Heritage List, this should be done in the first periodic report. The preparation of a periodic report can also be an opportunity to evaluate the validity of earlier identified indicators and to revise them, if necessary.</p>	<p>Previous monitoring exercises (periodic or reactive monitoring) (give dates and results)</p> <p>Is there regular monitoring of the site (yearly, for example): YES. Three times per year by the Gurage Zone Culture and Information Department.</p> <p>Periodic monitoring of flora resources: n/a frequency methodology inventory estimates results</p> <p style="text-align: center;">and/or</p> <p>Periodic monitoring of the vegetable resources: n/a frequency methodology categories results</p> <p style="text-align: center;">and/or</p> <p>Periodic monitoring of the fauna resources: n/a frequency methodology inventory estimates results</p> <p style="text-align: center;">and/or</p> <p>Landscape monitoring: n/a frequency methodology categories</p> <p style="text-align: center;">and/or</p>	000
---	---	--	-----

Convention concerning the Protection of the World Cultural and Natural Heritage
 Periodic reporting of the African sites inscribed on the World Heritage List

	<p>Monitoring of the constructions and buildings</p> <p>Human resources allocated for this monitoring</p> <p>Associated material means</p>	
<p>b Up-to-date information should be provided in respect of each of the key indicators. Care should be taken to ensure that this information is as accurate and reliable as possible, for example by carrying out observations in the same way, using similar equipment and methods at the same time of the year and day.</p>	<p>Key indicators for measuring the state of conservation</p> <p>1. No indicators exist.</p>	000
<p>c Indicate which partners if any are involved in monitoring and describe what improvement the State Party foresees or would consider desirable in improving the monitoring system.</p>	<p>Monitoring partners</p> <p>Administrative provisions for organizing the monitoring of the property</p> <p>Refer to II.6.a</p> <p>Evolution of the monitoring methodology</p>	000
<p>d In specific cases, the World Heritage Committee and/or its Bureau may have already examined the state of conservation of the property and made recommendations to the State Party, either at the time of inscription or afterwards. In such cases the State Party is requested to report on the actions that have been taken in response to the observations or recommendations made by the Bureau or Committee.</p>	<p>Dates of the previous monitoring exercises:</p> <p>Results of the previous monitoring exercises:</p> <p>No serious problems</p> <p>Actions taken in response to the observations / recommendations of the Committee/Bureau.</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

II.7. Conclusions and recommended actions

a	<p>The main conclusions under each of the items of the state of conservation report, but in particular as to whether the World Heritage values of the property are maintained, should be summarized and tabulated together with :</p> <p>Main conclusions regarding the state of the World Heritage values of the property (see items II.2. and II.3. above)</p>	<p>Main conclusions concerning the Statement of significance of the site as a World Heritage property (see item II.2 above)</p> <p>-Considerable archaeological and cultural importance. -They are numerous and contain large numbers of monuments. -The discovery of obsidian artifacts and ceramics indicates the existence of complex societies, reflecting mosaic culture.</p> <p>Main conclusions concerning the Statement of authenticity / integrity of the property as a World Heritage property (see item II.3 above)</p> <p>They stelae of Tiya are authentic in design, materials, workmanship, and setting. They are genuine and they are in good condition.</p>	000
b	<p>Main conclusions regarding the management and factors affecting the property (see Items II.4 and II.5. above)</p>	<p>Main conclusions concerning the management of the property (see item II.4 above)</p> <p>At the site level, there is no management body until now. In the future it should be formed to make a plan to improve the site.</p> <p>Main conclusions concerning the factors affecting the property (see item II.5 above)</p> <p>There are no serious factors affecting the property.</p>	000
c	<p>Proposed future action/ actions</p>	<p>Proposed future action(s): -to establish a structure of management body at the site level. -the link between the ARCCH and the site level</p>	000

Convention concerning the Protection of the World Cultural and Natural Heritage
Periodic reporting of the African sites inscribed on the World Heritage List

		should be strengthened. -to construct a museum	
d	Responsible implementing agency/agencies Provide the necessary details for eventual contact.	Responsible implementing agency(ies): Agency: Southern Region Bureau of Culture, Information, and Tourism Person responsible: Address : Awasa City and post code: Awasa Telephone : 201091	000
e	Timeframe for implementation	Timetable for implementation It depends on the financial level and the responsible authority to implement it.	000
f	Needs for international assistance	Needs for international assistance: YES Type of assistance desired: Financial, technical, training of manpower.	000
g	The State Party is also requested to indicate what experience the State Party has obtained which could be relevant to others dealing with similar problems or issues. Please provide names of organizations or specialists who could be contacted for this purpose.	Resource persons or organizations who could be involved in monitoring: 1. Name: ARCCH Address : 2. Name: Address:	000
h	Address where the inventory, records and archives are kept.	Agency: Person responsible: Address:	000

II.8. Documentation enclosed

Maps and plans of the site layout

Site map (zoning)

Illustrations of the state of conservation of the site (photographs, slides and, if available, film/videos):

General view (overall view of the site)

Details of the important aspects (landscapes, animal and vegetable species, installations)

Photos illustrating the physical state of conservation of the site

Photos illustrating the main threats to the site and its surroundings

Copies of the management plans of the site and extracts of other plans relating to the site

Indicative bibliography