ICOMOS-ICORP Statement

Global Platform 2011

Geneva, Switzerland, May 2011

The Importance of Incorporating Protection of Cultural Heritage into

Disaster Risk Management

Life Safety is the first and foremost priority in any disaster. The themes, presentations, discussions and conversations surrounding this Global Risk conference strongly support life safety being paramount, as do we within ICOMOS-ICORP.

As Chairperson of ICOMOS-ICORP, I would like to add additional thoughts that should also be addressed as we move forward, particularly with regards to disaster risk management and the need to incorporate protection of our cultural heritage.

Recent disasters have shown the need to incorporate the protection of historic properties and cultural resources into the broader disaster mitigation strategies and emergency response planning as there have been significant losses in these areas not only from the actual disaster, but also via post-event demolition of these structures. The overflow of foreign building types being constructed after disasters are indifferent to the local climatic and cultural conditions and promoted by the international operators in the rebuilding process, is also threatening traditional living environments and local ways of creating space.
Loss of life during these events has been tragic, as well as the impact these events have had on property damage and disruption to social and economic aspects felt locally, regionally and globally. Historic cities, towns, sites, and buildings including places of worship, museums, libraries, and archive centers, as well as monuments and historic artifacts, and records, whether they be artistic, historic, educational, scientific or of social importance, are being lost forever. In addition, there are unquantifiable adverse impacts to local communities due to loss of historic properties and cultural heritage that go beyond the purely physical damage that are often not considered and need to be addressed as well. This includes the local communities’ reliance on cultural heritage for numerous reasons including to:

· Provide an area of refuge in emergency situations.

· act as a meeting place and strengthen relationships with their community and country,

· provide a sense of local and regional identity and a link to the past

· act as an invaluable educational resource

· help shape residents' and visitors' sense of a place, and maintain community pride and a sense of belonging

· serve as physical anchors within a community

· provide resilience to imported change that normally adversely affects the quality of traditional lifestyles and intangible cultural attributes

In addition, heritage tourism is a fundamental element of local economies. Throughout the world historic and cultural resources facilitate heritage tourism and contribute billions of dollars annually to the economy, including increasing local jobs, local real estate values, supporting local businesses, and additional tax money.

It is important therefore from both a communities' emotional as well as economic interest to plan to appropriately protect these resources and to prevent their loss both during the event, as well as appropriately restoring and celebrating them following a disaster.

Therefore, in addition to the measures that are required for broader disaster risk reduction as are being discussed throughout this conference, the following are some recommendations that ICOMOS-ICORP recommend be incorporated into these disaster risk management plans with regards to protecting heritage. During these efforts we need to remember that it is imperative to build relationships between the heritage conservation community, emergency management officials and first responders.

Disaster Preparedness

· Undertake a National Inventory of cultural heritage properties, artifacts, etc;

· Identify the risk potential of the region by undertaking research on the history of natural and human-induced disasters, including their impact, magnitude and frequency.

· Develop comprehensive hazard/vulnerability reduction mitigation plans.

· Related to disaster type, assess heritage asset vulnerability related to construction, condition and site influences.

· Undertake comprehensive surveys of heritage sites, settings and resources, and potential types of risks to those sites and resources

· Identify the reasons why the cultural heritage is important to communities at a local, regional or national level and explain/promote the significance and value of their cultural heritage to the communities involved

· Undertake cost-benefit analyses to assess the economic impact of various disasters on the loss of significant heritage sites and resources that are an integral part of the community, and are irreplaceable (such as museum collections, and world heritage sites).

· Develop comprehensive hazard mitigation plans to protect heritage sites and resources.

· Recruit qualified emergency response teams and train for planning, response and recovery needs of heritage resources as well.

· Develop damage assessment skills, documentation forms and fieldwork processes accounting for special characteristics of heritage properties, historic landscapes and collections.

· Develop salvage and management protocols for heritage resources, including collections or chattels or other special fabric.
· Develop post-disaster demolition permitting process incorporating conservation professionals and allow for appropriate damage assessment by heritage experts prior to demolition.

· Compile lists of qualified heritage specialists and their skills, along with all contact details
· Undertake research on the performance of traditional construction techniques and materials during various hazardous events and if effective, raise awareness on their continued use.

· Prepare Maintenance Plans and Programmes for for cultural heritage on National, Regional and Local level

· Develop/implement National Programme for regular monitoring of existing cultural heritage for short, medium and long-term monitoring.

· All the data on cultural heritage for given areas should be gathered in an ‘Information management system’ that should be stored in an emergency data processing centre located remotely, which can be accessed in case of a disaster.
· Identify local, regional and international experts and associations (ie ICOMOS) that are setting standards and making decisions in rebuilding processes, and sources of international aid money for rebuilding.

· Special security measures or mitigation strategies should be developed especially in heritage buildings of iconic value or with functions making them a high risk for terrorist attacks.

Response

· Include qualified conservation professionals at the emergency command center(s) as well as other areas of need.

· Special interest groups comprised of various types of experts (Emergency Task Force for Cultural Heritage) who can evaluate the condition of historic buildings after the disaster should be formed and these groups should be coordinated in case of an emergency. This should be an international, collaborative effort.
· Drawings of traditional construction systems according to regions should be created in order to help the international search and rescue teams, who are unfamiliar with region’s traditional construction system during the disaster response.

Recovery

· Implement the above plans.

· Involve qualified conservation professionals in post-disaster recovery activities.

· Avoid using locations for temporary housing, evacuation sites, utility and service staging areas, and debris removal and storage that impact heritage resources, including buried archaeological sites.

· Influence the local, regional and international authorities to incorporate the cultural and climatic adaptability challenges and addressing credible events/hazards in the tendering process, and not relying only on the criteria of cost.

Through these efforts ICOMOS/ICORP feel we can help to better maintain our cultural heritage not only on a global basis, but more importantly in supporting the needs of local communities in coping and recovering from disasters.

ICOMOS-ICORP would like to thank you for this opportunity to speak and we look forward to the continuing positive impacts the Global Platform for Risk Reduction has on our people, and our world.
Thanks.

