	[image: image1.png]ICOMOS

	

A Short Introduction:

Our Common Dignity: Rights-Based Approaches (RBA) in Heritage Management
– an ICOMOS perspective
The purpose of the Our Common Dignity project and of this text is to contribute towards building awareness of rights issues in the context of World Heritage work.

International conventions reinforce concepts and values that bind culture and nature to human rights, recognizing the inherent dignity of humankind and the fundamental equality and rights protecting that dignity. Heritage – whether natural or cultural, tangible or intangible – is inextricably linked to fundamental freedom of thought, expression and enjoyment as rights and duties – although not all cultural and social practice invites or allows universal access and participation.

Our Common Dignity

Our global diversity of cultures and heritage represents an irreplaceable source of spiritual and intellectual richness for humankind. This diversity exists in a dynamic diversity of context of space and time rooted in particular forms and means of tangible and intangible expression. The concept described as Our Common Dignity embraces universal respect of socio-cultural differences and diversity, enabling individuals and communities to seek decent living conditions in support of the common dignity of humankind.

UNESCO

UNESCOs current Strategic Plan (2012-22) focuses on the potential of heritage to contribute to sustainable development – connecting conservation to community – with recognition of heritage protection and its sustainable management as a condition sine qua non of development.

ICOMOS
As one central actor in the international heritage field, ICOMOS deeply respects the world-wide diversity of multi- and singular culture and social realities that reflects differing legislative regimes and traditions for social development. This is of course also the complex reality within which ICOMOS operates.

The 17th ICOMOS General Assembly 2011 in Paris adopted Resolution 17GA 2011/30: “Our Common Dignity: Rights-based Approaches to heritage management” (Appendix), as proposed by ICOMOS Norway and following recent initiatives.
Resolution 2011/17: “ICOMOS Triennial Action Plan 2012-2014”, also adopted by the 2011 General Assembly, confirmed ICOMOS’s role as “paramount advocate for conservation of cultural heritage in the world” (Objective, Paragraph 3) on order to ‘use cultural heritage knowledge and expertise for the benefit of society” (Paragraph 4). To build credibility and visibility of heritage and of ICOMOS these appear to be necessary ambitious goals.

Resolution 2011/30 was brought into the “2012-2014 ICOMOS Triennial Action Plan”.
Culture

Culture is here defined as embracing that complex but dynamic whole ‘belonging’ to any society of material possessions and objects, its knowledge, traditions and beliefs, arts, morals, and laws, including behavioural patterns, and any other capabilities and habits acquired by a human as a member of that society. Included in ‘culture’ hence also how individuals and their society relate to and interact with the environment, whether manmade or natural.

Cultural diversity
The phrase or concept of "cultural diversity" is often used to refer to the variety of human societies or cultures in a specific region – or in the world as a whole. Cultural diversity is the quality of diverse or different cultures, as opposed to monoculture, as in the global monoculture, or a homogenization of cultures, akin to cultural decay. Cultural diversity can also refer to having different cultures respect each other's differences, including aspects of the above such as attitudes, values and behavioural patterns that distinguish one society from another. Globalization as ‘supporting’ a ‘global monoculture’ is often recognised as culturally destructive by negatively affecting cultural diversity.
Rights-Based Approach
A rights-based approach (RBA) seeks to integrate rights norms, standards and principles into policy, planning and implementation and outcomes assessment in order to help ensure – whereever possible – that practice respects and supports rights. Despite a near universal adoption of the concept and its methodology in international development programmes, no internationally agreed definition yet exists.
In international development work the potential of and experience with rights-based approaches is such that the concept is regarded as a prerequisite of any coherent international development cooperation programme – the RBA a condition of sine qua non for development.

Introducing rights-based approaches in heritage management would raise vital questions such as whose heritage, whose rights and which rights are affected? – are there added values of an RBA approach? - how can links between human rights, sustainable development and heritage be made visible to the wider public?

Relevant attributes of rights related to ICOMOS and heritage work need to be discussed in order to ascertain what could be the role and contribution of ICOMOS, as well as possible impacts on ICOMOS delivery in policy and on the ground?
Human rights

The Universal Declaration of Human Rights (UDHR, UN 1948)
, endorsed by all UN member states, provides together with numerous later documents (see bibliography) a strong foundation for the international evolving implementation and discourse on rights and duties. It should be borne in mind that the UDHR to some countries in some parts of the world does present a number of concepts and interpretations that may still be controversial.

Both declarations setting forth a catalogue of civil and political, economic, social and cultural rights to be enjoyed by citizens of the signatory nations, the issue of corresponding duties is also present in “(t)he fulfilment of duty by each individual is a prerequisite to the rights of all. Rights and duties are interrelated in every social and political activity of man. While rights exalt individual liberty, duties express the dignity of that liberty" (the American Nations Declaration, 1948)

Heritage management is rooted in more than cultural rights – in rights and duties to development, to knowledge, to mean, express, agree and disagree, and have access to justice. This goes deep into governance and empowerment. But are cultural rights a leftover category of rights, or recently recognized? (Logan, 2011 on Eide et al).
The “ICOMOS Stockholm Declaration” of 1998 celebrated the 50th anniversary of the UDHR and endorsed the Declaration of the 1972 UN Conference on the Human Environment in Stockholm that stated: “Man has the fundamental right to freedom, equality and adequate conditions of life, in an environment of a quality that permits a life of dignity and well being and he bears a solemn responsibility to protect and improve the environment for present and future generations".

Challenges associated with interpretation, implementation and infringement of traditional rights and entitlements are today not limited to a few countries, but documented, recognized and discussed in varying form, intensity and context in most countries – and impacting the heritage field in a variety of ways.

ICOMOS and Our Common Dignity: Rights-Based Approaches

The OCD-RBA initiative cannot be regarded as new or controversial to ICOMOS. As people are always present as part and parcel of sites, concerns for people and place are always present in ICOMOS work. There is no doubt, however, that recent ICOMOS charters more directly reflect the importance of people, place and community.

Based on ethical and pluriversal values, ICOMOS supports the idea that its mission goes beyond merely identity and technical spheres. Conflicts and violations of human rights on cultural heritage spaces as well as heritage movements around the world invite ICOMOS to rethink Humanity as a juridical entity.

It is important to underline that the 1972, 2003 and 2005 UNESCO Conventions and the 2011 ICOMOS Paris Declaration “Heritage as a driver of Development” are all part of international hard and soft law instruments whose common primary purpose is to protect life and assure human well-being
, both considered as part of common heritage.

Enabling

Efforts to integrate rights-based approach thinking with conservation doctrine is about enabling individuals and local communities, with special focus on bottom-up processes. The aims are capacity building, awareness raising, empowerment, conflict resolution, and to support informed participation and management – all of the above located well within the main frame of ICOMOS expressed objectives.

Added value

Added value of human rights and rights-based approach for ICOMOS and the heritage environment would be the unique opportunity to develop increased clarity, legitimacy and capacity for addressing and relating conservation concerns to human wellbeing by mainstreaming rights-based approaches to conservation as a cross-cutting principle. This may be achieved by drawing on agreed analytical frameworks and set of norms and principles – and understanding positive impacts of conservation activity focused on rights through synergies and stronger cross-sector links.

Challenges

Rights are challenging, yet much can be done? Challenges of adopting rights-based approaches in heritage management would be linked to ICOMOS’s limited resources for instance in terms of skill sets, time, financing and data, and limited cross-field knowledge and experience between knowledge disciplines.

Heritage as phenomenon
International law on human rights relates cultural rights to fundamentals such as personal dignity, individual development and social participation that everyone is entitled to in the social, economic and cultural rights realizing – with rights and duties (Helaine Silverman and Fairchild D. Ruggles, 2007:3-4).

All categories of heritage are recognized as a resource to be shared, and not as a neutral category of self-definition. Heritage is not inherently positive only, as it can unite, divide, include and be a tool for oppression. Heritage thus has an uneasy, uncomfortable place in an international call for human rights – and needs to be investigated as an urgent contemporary phenomenon.
The international discourse on what inherently constitutes heritage remains open, as the concept of human rights remains culturally as well as politically controversial and stigmatised. It should not be forgotten that several central concepts and terms of the contemporary human rights paradigm remain controversial, in some geo-cultural regions even seriously disputed. So does the concept and use of the term indigenous peoples. Politically highly relevant, concerns for indigenous peoples can, however, overlook other central issues with potential denial of other traditional rights, not deemed indigenous.
By the above is referred to whether heritage and right to heritage i) belongs within the intrinsic nature of human rights, or should alternatively be ii) understood as a variable and socially determined value, or be iii) defined as a social good, one of many appreciated and giving benefits to the ‘owning’ nation state – often achieved with some degree of international cooperation. This discourse is at present highly relevant also for the heritage field and its main actors.

i) Heritage as a human right: The recognition of everyone having a universal right to culture is seen mainly grounded in the UDHR Article 27 that was formulated to support rights of individuals of disadvantaged groups making claims against a state. Such groups are not those behind recent conventions on culture: here are instead privileged and professional international interest groups and international non-government organizations (INGOs). Further, whilst individual rights were in focus at the time the UDHR was formulated, this focus in the early 21st century has changed towards collective rights.
ii) Heritage as a value: As an INGO (international non-government organization) ICOMOS is actively taking part in ‘self-authorizing’ processes that may be described as contributing to normative globalization by encouraging programmes and social investment supportive of ‘our own topic’ (heritage) implemented by working through the nation states, and taking it upon itself (ICOMOS) to decide what is good and bad, and what society needs: and ICOMOS thereby defining the normative: what society should recognise and interpret as being of value.

iii) Heritage as a social good: Nation states generally respond positively towards policies that are perceived as being good things to do, that bring honour and status and yield benefits – but at relatively low cost (Barthel-Bouchier, 2012:42). Important international policy proposals correspondingly often fail when nation states regard implementation costs as too high. The World Heritage Convention comes at very low cost to the ratifying nation state, whilst inscription on the World Heritage List would carry considerable benefits in terms of honour and economy.

In sum, the ‘development path’ or trajectory of international cultural conventions may suggest that what is chiefly at issue is not a right to culture, but a right to cultural property. Added to this complex picture, the latest UNESCO conventions add new levels of ownership beyond the i) individual and ii) national: iii) international (World Heritage) and iv) Minority Rights.
A major challenge in considering human rights in the context of heritage may be that a ‘loss of heritage is easily decried as a crime that effects multiple generations, erasing cultural memory and severing links with the past that are integral to forging and maintaining modern identities. However, it is dangerous to place commensurate value on people and things and to couch these acts into a language reserved for genocide, since they do not inhabit the same order of existence’ (Silverman and Ruggles (2007:5). However, this depends on how a group defines heritage. Further, to assign the word genocide or culturecide to some events may clearly express collective subjectivity.

Critics may see a claim of a right to heritage as human right to constitute a mere current proliferation of such claims. That expressed by the World Tourism Organization (WTO), that we all have a human right to tourism may illustrate some element of truth in this regard: Who would most likely benefit from heritage claimed as human right? – local impoverished people, external bodies, or well-off tourists claiming universal ownership and access to others’ cultural practice? (see Barthel-Bouchier, 2012:27-33).

Public society across the world may well express varying degrees of conviction about heritage as a human right or as a common social good to be developed as owners and nation states might decide – in other words to be enjoyed without hindering ‘progress’. Further, to what extent ‘heritage’ has a formal institutional base rooted in legislation (hard and soft) is likely to remain an issue of international discussion for some time. The public may interpret any ‘momentum’ built up and ascribed to the heritage knowledge-field and its actors as a result of professional self interest not reflected in society.
However, regardless of whether heritage shall finally be universally accepted as a human right or not – the early 21st century international cooperation across all fields expects rights and rights-based approaches to be integrated with all international and national activity (ref UN Secr Gen) – including of course the field of heritage.

Heritage and development

Challenges of population growth, urbanization, environmental degradation with persisting inequality and poverty call for new approaches to support human wellbeing and balance between culture and nature. The potential of culture as a system of values and resources to build sustainable development needs to be acknowledged, in accordance with the Hangzhou Declaration (2013), recognized as a fourth fundamental dimension of the post-2015 UN development agenda in equal measure with – or at least as a brace to – the pillars of economic, social and environmental development.

International cultural conventions positively affect and reflect international processes to enhance living conditions and achieve sustainable development. Much of this must be seen in the light of milestones such as the Rio Summit (UN Conference on Environment and Development UNCED, 1992), the ‘Rio+10’ and ‘Rio+20’ conclusions, the Millennium Development Goals (UN, 2000)
 and the evolving Post-2015 Development Discourse. The latter outlines a vision built on the values of human rights, equality and sustainability; with core dimensions of i) inclusive social development, ii) inclusive economic development, iii) environmental sustainability and iv) peace and security – providing a close link to the recent Hangzhou Declaration (2013).

ICOMOS Policy Perspective
Simply stated as ‘objects and places’, tangible heritage remains a focus of ICOMOS mission and mandate, although conservation work takes place within socio-cultural change. The intangible cultural dimensions are hence of increasing importance.
ICOMOS has been a prolific creator of resolutions and charters. Although every charter has been developed on a basis of consensus, they all represent contextual interpretations in time and space - and are hence not free of politics or bias of some category.

However, the understanding and definition of ‘heritage’ and ‘conservation’ developed significantly since the adoption of the WH Convention in 1972. Particularly the Burra Charter (ICOMOS Australia), and the Nara Document on Authenticity have contributed (authenticity and cultural diversity) to widen a somewhat ‘Eurocentric’ perception of the ‘approved’ definition of heritage. ‘Nara’ (1994) is critical of ‘Venice’ in terms of its authenticity formula, whilst ‘San Antonio (1996) sees authenticity to be directly related to cultural identity.

Conventions on culture have expanded the visibility and representativeness of heritage: ‘Safeguarding of the Intangible Heritage’ (2003) and ‘Protection and Promotion of the Diversity of Cultural Expressions’ (UNESCO 2003 and 2005) – together with the European ‘Faro Convention’ (Council of Europe, 2005).
They reflect an increasing focus on people, place, community as well as local (indigenous) knowledge and shared memory – as reflected in the WH Committee’s strategic ‘5 Cs’ as outlined in the Budapest Declaration on World Heritage (2002, reaffirmed and extended 2007); i.e. conservation, communication, capacity building, credibility and community.

New heritage categories have emerged: heritage of pain and shame (although ‘informal’ such as Robben Island, South Africa, inscribed in 1999 under criteria iii and vi); cultural landscapes (WH Committee 1992); and historic urban landscape (WH Committee 2011). The discussion on World Heritage remains open.

The WH Convention is committed to a free, prior and informed consent of all stakeholders and rights holders when cultural or natural heritage is facing potential World Heritage nomination. This is, however, far from always achieved by national authorities – although increasingly seen to be in the ICOMOS searchlight.

Whilst World Heritage can strengthen communities and individuals to exercise rights and entitlements through recognition and valorisation of their heritage, some cases indicate that World Heritage inadvertently deny such associations and make the affected individuals and communities invisible.
 Heritage declarations at national and international levels can increase tensions and inter-group violence (Europe, Africa, Asia-Pacific, and the Americas). The very high threshold of outstanding universal value (OUV) might contribute to this, conveying a false message that only heritage of this ‘ultimate and very best’ category matters.

CONCLUDING
The heritage sector today needs to define its own place and position vis-a-vis society particularly in terms of defining benefits of heritage to society and how heritage and conservation activity actively contributes towards sustainable development.

To fulfil its own mission, ICOMOS has an obligation to promote transparency and support tools to address and be accountable for social as well as cultural impacts of its activities. Without transparency there is no accountability. Without accountability there is little prospect of developing ICOMOS credibility, capacity and presence.
ICOMOS needs to explore how rights-based approaches in heritage management may help to address and make visible links between heritage conservation, sustainable development and rights and duties in general – a ‘package’ of concepts increasingly in focus in the international development environment within which ICOMOS has a role and responsibility. As part of this, ICOMOS should in particular raise the concept of collective rights for protecting cultural heritage – based on an ICOMOS perspective of contributing towards a balanced gender consciousness concerning human life and dignity.
ICOMOS needs to discuss how to approach the rights issue in conservation; it needs to discuss the attributes of ‘rights and duties’ related to heritage. ICOMOS has a unique opportunity to develop an approach to operationalise rights-based approaches in the ICOMOS policy programme and on the ground. With groups of trained experts amongst its membership, ICOMOS has significant potential to be proactive within the field of human rights and heritage. Further capacity-building is of course needed in order to support the use and spreading of such expertise – as also to develop credibility and retain a clear voice in the increasingly loud and politicised landscape of international World Heritage at policy and management levels.

ICOMOS cannot achieve all of this in isolation. Close collaboration is needed across the Advisory Bodies (ICOMOS, IUCN and ICCROM), with the UNESCO World Heritage Centre as well as with external environments. Much is already being initiated.
Recommendations

The topic of rights-based approaches in heritage management needs to be explored in a systematic manner. ICOMOS has a duty and opportunity as prime actor and agent in the heritage field.
A proposal to establish an ICOMOS International Scientific Committee (ISC) for Rights-Based Approaches in Heritage Management was presented and discussed at the ICOMOS Advisory Committee and Scientific Council meetings in Costa Rica in October 2013. Further development of the proposal was encouraged, and the process has been started to finalise core documents for a formal submission to the ICOMOS Scientific Council and ICOMOS Executive Committee for approval during the ICOMOS 2014 General Assembly (GA18) in Florence, Italy.
Invitation
All interested ICOMOS members are invited to participate in the necessary reflection process and support this potential work. The topic of Rights-Based Approaches in Heritage Management has an overarching nature, with potential and needs of participation from individuals and institutions that represent a wide range of backgrounds also beyond the present ICOMOS membership. The undersigned would therefore be delighted if you would see yourself able to contribute to, and support this activity.
Oslo, 14 May 2014
Amund Sinding-Larsen
Dr., Chartered Architect

ICOMOS Focal Point

With thanks for collaboration and major input to
Marion Woynar, PhD in Law, ICOMOS France.

Endnotes

� The UDHR was, however, predated by less than one year by the “American Declaration of the Rights and Duties of Man”, adopted by the Nations of the Americas at the Ninth International Conference of American States in Bogota, Colombia, April 1948.

� In 1997 the UN the Secretary-General had launched a Programme for Reform that called on all entities of the UN system to mainstream human rights into their activities and programmes. In 2003, UN agencies adopted a “Common Understanding” on applying RBA: “Human Rights are the mission of the entire UN system”.

� The concept of Buen Vivir is nowadays seen as an alternative paradigm for development within different national and International Agenda http://en.wikipedia.org/wiki/Rights_of_Nature (anotherworldreal.files.wordpress.com/2013/01/compilation-on-buen-vivir-concepts;). Houtart François. El concepto de Sumak Kawsay http://www.lahora.com.ec/index.php/noticias/show/1101280766#.UkKShIa-3lU .

� Other international legal instruments are: Universal Declaration on Human Rights 1948, The International Covenant on Civil and political rights 1966, International Covenant on economic, social and cultural Rights 1966, Charter of Economic rights and duties of States 1974, World Charter for Nature 1982, Declaration on the Right of Development 1986, Rio Declaration on Environment and development 1992, UN Resolution on the Right to Water and sanitation 2010, etc.

� One may well ask whether impacts of loss of heritage resources are ever charted and documented, estimated or analyzed in manners that are otherwise accepted as standard for irreplaceable resources.

� (http://www.undp.org/content/undp/en/home/mdgoverview/). In 2000, 189 nations made a promise to free people from extreme poverty and multiple deprivations. This pledge became the eight Millennium Development Goals to be reached by year 2015

� By September 2012, 190 States Parties had ratified the World Heritage Convention. The World Heritage List continues to grow ever larger. By mid-2013 a total of 981 properties form part of the cultural and natural heritage that the World Heritage Committee considers as having Outstanding Universal Value (OUV) - including 759 cultural, 193 natural and 29 mixed properties in 160 States Parties. With the growth of the List, is not the status of being on it declining? The unique may increasingly be politically decided - although the potential value of inscription remains regarded as high.

� World Heritage presents a global success story and UNESCO flagship activity as by 2013 a total of 190 nations have ratified the WH Convention. http://whc.unesco.org/en/statesparties/.

� There are clear limits to what ICOMOS and World Heritage work can achieve. World Heritage can as such not fix the major world problems, only appeal to the common good of and between nations. Globalisation and demographic change contribute to make it increasingly difficult to identify relevant communities associated with and being ‘owners’ of heritage resources. ICOMOS can influence and raise awareness through professionally and scientifically grounded advice. Realism and some humility are needed.

� Possibly violating rights of individuals and traditional communities - from individual rights to traditional land use entitlements - through forced urban and rural resettlement, social-economic exclusion and economic and cultural impoverishment of local communities and indigenous peoples.

PAGE
1

[image: image1.png]