

World Heritage UK

WH:UK and the Research Agenda

Position paper v1. Sept 2017

Why research matters to WHUK and its partners

Research has been on the WHUK agenda ever since the organisation's earliest inception. The Board took the view that well founded research would help to increase understanding of the UK's sites and help achieve educational objectives related to WHUK's charitable objectives. Moreover encouraging the publication and sharing of research increases the status and standing of WHUK as an authoritative and knowledgeable expert body, well fitted to speak of the Sites and to represent their interests. Knowledge is power!

In 2016 WHUK Professor Ian Wray and Dr. Carol Ludwig at Liverpool University in the Department of Civic Design undertook an extensive survey of partners to identify their research interests and needs (Ian Wray is Vice Chair of WHUK with a special interest in research issues). This was an open ended survey and was written up in the report 'Towards an Outline Research Strategy' available on the WHUK web site here: <https://worldheritageuk.org/2016/10/11/towards-an-outline-research-strategy-for-world-heritage-uk/>

The survey asked partners what sort of research WHUK should encourage and possibly commission. Based on the responses ten key research themes were identified: planning, tourism, visitor management, financial support, culture and identity, economic benefits and brand value, education and learning, environmental pressures, evaluation, and sharing research and data.

Sharing our research knowledge and contacts

Following discussion at the last annual WHUK conference in Caernarfon, Jamie Davies volunteered to take the research agenda forward with Ian Wray and was appointed by the Board as Honorary Head of Research for World Heritage UK.

Jamie Davies is a teaching fellow in cultural heritage at the Ironbridge International Institute for cultural heritage, University of Birmingham delivering modules for the World Heritage Studies MA and International Heritage Management MA. He is in the final stages of a PhD researching on Education at World Heritage Sites- How are World Heritage Values communicated within the formal learning process. Jamie is a Heritage Lottery Fund Committee member for Wales (2016-2019).

One key early task will be sharing, collating and promoting past research from UK World Heritage Sites, being aware of current research and identify opportunities for university/site collaborative research. We are taking this forward by creating a **World Heritage Research Directory** and a

Researcher Directory, helping to take forward the UK Government Culture White Paper, which stated:

We want to set a global standard in the stewardship of World Heritage Sites. By working with the World Heritage Centre, the governing bodies for World Heritage Sites, Historic England and others, we will promote sustainable development while ensuring our sites are protected.

Department for Culture, Media & Sport 2016

Department for Culture, Media & Sport. 2016. The Culture White Paper. Available from: <https://www.gov.uk/government/publications/culture-white-paper>

Three Year Action Plan

In consultation with WHUK Vice Chair, the Head of Research has drawn up a three-year research action plan, which was approved by the Board earlier this year, and includes the following objectives:

- To Create and update a UK World Heritage Bibliography.
- To create and update a UK World Heritage Researchers Directory.
- To survey UK Universities about their relationship with the UNESCO World Heritage Programme and identify past, current or future research. This would complement the survey of UK World Heritage Sites about their research agendas.
- To strengthen the relationship between the UNESCO Chairs network and UK World Heritage sites.
- To develop a closer research relationship between heritage and research organisations and the UK World Heritage Site network for example the knowledge sharing about past, present or planned research.

On the following pages, you will find the **UK World Heritage Bibliography** and **UK World Heritage Researcher Directory**. Both are living documents and will require constant updating and additions.

Please contact Jamie Davies, if you can add to the bibliography, want to be added to the directory, suggest corrections or want to discuss research opportunities.

Contact: j.g.davies@bham.ac.uk

UK World Heritage Bibliography

This is a bibliography relating to publications about World Heritage Sites in the UK. The relate to the inscription, its management or the World Heritage programme. This list includes BA, MA and PhD research as well as those published as articles or in books. It is important that Universities work with WH:UK to include unpublished student research from all levels of academic. Policy research is also included in this bibliography.

UK World Heritage Site Research Strategies

Derwent Valley Mills WHS Research Framework published in 2016-
<http://www.derwentvalleymills.org/wp-content/uploads/2016/09/DVMWHS-Research-Framework.pdf>

Durham WHS Research framework published in 2017-
<https://www.durhamworldheritagesite.com/management-plan-consultation-2017/6-research-framework>

Stonehenge and Avebury WHS Research Framework published in 2016-
<http://www.stonehengeandaveburywhs.org/management-of-whs/stonehenge-avebury-research-framework/>

UK World Heritage Site Management

Appendino, F., Giliberto, F. and Labadi, S. (2016). The role of Environmental and Heritage Impact Assessment in Liverpool World Heritage site. *Valori e Valutazioni* 17:1-16.

Ballantyne, R. Hughes, K and Bond, N. 2016. Using a Delphi approach to identify managers' preferences for visitor interpretation at Canterbury Cathedral World Heritage Site. *Tourism Management*. Volume 54, June 2016. Pages 72–80.

Blockley, M. 1999. *Developing a Management Plan for the Ironbridge Gorge World Heritage Site*. Archaeology and the National Park Idea: Challenges for Management and Interpretation. Volume 16 (Number 4) p107-120. Available from:
<http://www.georgewright.org/164blockley.pdf> .

Card, N. Downes, J. Gibson, J. and Ovenden, S. (2007) 'Bringing a landscape to life? Researching and managing 'The Heart of Neolithic Orkney' World Heritage Site', *World Archaeology*, 39(3), 417 - 435.

Cleere, H F. 2010. Management plans for archaeological sites: a World Heritage template. *Conservation and Management of Archaeological Sites*, 12 (1) 4 - 12. Available from:
<http://www.maneyonline.com/doi/pdfplus/10.1179/175355210X12791900195025>

Davies J G, Pereira Roders A, Veldpaus L, Semple S. 2016. #invadeDurham: Identifying the Significance beyond Outstanding Universal Value. In: HERITAGE 2016 – 5th International Conference on Heritage and Sustainable Development. 2016, Lisbon, Portugal: Green Lines Institute. Available from:
http://eprint.ncl.ac.uk/file_store/production/226452/E9881D6E-8154-4808-A5BF-27FDF2B623B6.pdf

Evans, G L and Smith, M. 2000. 'A tale of two heritage cities: Old Quebec and Maritime Greenwich', in M. Robinson & P. Long (eds) *Tourism and heritage relationships: global, national and local perspectives*, Sunderland: BEP, 2000, pp. 173-195.

Galliard, B and Rodwell, D. 2015. A Failure of Process? Comprehending the Issues Fostering Heritage Conflict in Dresden Elbe Valley and Liverpool — Maritime Mercantile City World Heritage Sites. *The Historic Environment: Policy and Practice*. Volume 6. Issue 1: p16-40.

Garica, B. 2014. Heritage, Pride and Place: Exploring the contribution of World Heritage Site status to Liverpool's sense of place and future development. Institute of Cultural capital. Available from: <http://www.beatrizgarcia.net/wp-content/uploads/2014/04/ICC-2013-HeritagePridePlace-FullReport.pdf>

Goodwin, E.J., 2010. The consequences of deleting World Heritage sites. *King's Law Journal*. 21(2), 283-309

Jimura, T. 2007. The impact of World Heritage Site designation on local communities - a comparative study of Ogimachi (Japan) and Saltaire (UK). PhD Thesis. Nottingham Trent University. Available from: <http://ethos.bl.uk/OrderDetails.do?did=1&uin=uk.bl.ethos.442099>

Jimura, T. 2015. The Relationship between World Heritage Designation and Local Identity. In *World Heritage, Tourism and Identity: Inscription and Co-production*. Edited by Laurent Bourdeau, Maria Gravari-Barbas and Mike Robinson. Ashgate. P81-92.

Kamel, Ehab (2011) Decoding cultural landscapes: guiding principles for the management of interpretation in cultural world heritage sites. PhD thesis, University of Nottingham. Available from: http://eprints.nottingham.ac.uk/11845/2/Thesis--final_submission.pdf

Labadi, S. (2011). Evaluating the Socio-Economic Impacts of Selected Regenerated Heritage Sites in Europe. European Cultural Foundation. [Online]. European cultural foundation. Available at: http://www.encatc.org/pages/fileadmin/user_upload/Forum/Sophia_Labadi_2008CPRA_Publication.pdf.

Lochrie, S. 2016a. Creating custodians of heritage : a multiple case study perspective of United Kingdom World Heritage Sites. PhD Thesis. Heriot-Watt University. Available from: <http://ethos.bl.uk/OrderDetails.do?did=1&uin=uk.bl.ethos.700543>

Lochrie, S. 2016b. Engaging and marketing to stakeholders in World Heritage Site management: a United Kingdom multiple case study perspective. *Journal of Marketing Management*. 32:15-16, 1392-1418.

Mason, R, MacLean, M GH, de la Torre, M. 2003. *Hadrian's Wall World Heritage Site. English Heritage. A Case Study*. The Getty Conservation Institute, Los Angeles. J Paul Getty Trust. Available from: http://www.getty.edu/conservation/publications_resources/pdf_publications/pdf/hadrians_wall.pdf

Phillips, H F. 2013. The adaptive capacity of the management of cultural heritage sites to climate change. PhD Thesis. Oxford Brookes University. Available from: <http://ethos.bl.uk/OrderDetails.do?uin=uk.bl.ethos.616301>

Pomeroy, M C. 2005 Assessing the Cultural Significance of World Heritage Sites: A Case Study from Avebury, Wiltshire, England. In *Heritage of Value, Archaeology of Renown*. C. Mathers, T. Darvill, and B. Little, eds. Pp. 301-316. Gainesville: University Press of Florida.

PricewaterhouseCoopers LLP (PWC). 2007. *The Costs and Benefits of World Heritage Site Status in the UK*. December 2007. Prepared for the Department for Culture, Media and Sport, Cadw and Historic Scotland by PricewaterhouseCoopers LLP. Available from:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/78452/PwC_fullreport.pdf

Rebanks, J. 2009. *World Heritage Sites: Is there opportunity for economic gain?* A preview of unique research commissioned by the Lake District World Heritage Project into the economic impacts of World Heritage Status around the world. Rebanks Consulting Ltd. Available from: http://www.lakedistrict.gov.uk/_data/assets/pdf_file/0009/393966/WHSEconomicGainSupplement.pdf

Rodwell, D. 2002. The World Heritage Convention and the Exemplary Management of Complex Heritage Sites. *Journal of Architectural Conservation*. 8:3, 40-60.

Rodwell, D. 2006. *Ironbridge conference on world heritage: The values of world heritage*. IHBC. Context 95: July 2006. Available from http://ihbc.org.uk/context_archive/95/ironbridge/conf.htm

Smith, M. 2002. A Critical Evaluation of the Global Accolade: the significance of World Heritage Site status for Maritime Greenwich. *International Journal of Heritage Studies*, 8:2, 137-151.

Sutcliffe, D. 2013. *Creative Coast: A case study in how the arts can support management of a natural World Heritage Site*. Published April 2013. Jurassic Coast Partnership. Available from: <http://jurassiccoast.org/wp-content/uploads/2015/10/Creative-Coast-A-Case-Study.pdf>

UNESCO UK. 2016a. *Wider value of UNESCO to the UK. 2014-15. Contribution of UNESCO to UK organisations*. UK National Commission for UNESCO. Published November 2015/January 2016. Available from: http://www.unesco.org.uk/wp-content/uploads/2016/02/UK-National-Commission-for-UNESCO_Wider-Value-of-UNESCO-to-the-UK_UK-Organisations_January-2016.compressed.pdf

UNESCO UK. 2016b. *Wider value of UNESCO to the UK. 2014-15. Contribution of UNESCO to UK Government policy*. UK National Commission for UNESCO. Published November 2015/January 2016. Available from: http://www.unesco.org.uk/wp-content/uploads/2016/02/UK-National-Commission-for-UNESCO_Wider-Value-of-UNESCO-to-the-UK_UK-Government-Policy_January-2016.compressed.pdf

Wilson, L and Boyle, E. (2006) "Interorganisational collaboration at UK World Heritage Sites", *Leadership & Organization Development Journal*, Vol. 27 Iss: 6, pp.501 – 523.

White, R and Carman, J. 2007. Preface, *Edited by Roger White and John Carman. World Heritage: Global Challenges, Local Solutions*. Proceedings of a conference at Coalbrookdale, 4-7 May 2006 hosted by the Ironbridge Institute. BAR International Series. 1698.

UK World Heritage Site Education

Cremin, K. Edwards, J. and Hackett, A. 2009. *Scoping the Educational Potential of Saltire World Heritage Site*.

Davies, J. 2014. Is anybody out there? An appraisal of education and outreach programmes by UK World Heritage Sites in the 21st Century. Available from: [https://www.academia.edu/15642521/Is anybody out there An appraisal of education and outreach programmes by UK World Heritage Sites in the 21st Century](https://www.academia.edu/15642521/Is_anybody_out_there_An_appraisal_of_education_and_outreach_programmes_by_UK_World_Heritage_Sites_in_the_21st_Century)

Hadrian's Wall Community and Education Team (HWCET).2002. *An Evaluation of World Heritage in Young Hands: an educational resource kit for teachers*. Hadrian's Wall Tourism Partnership Community and Education Team. March 2002. Unpublished. Professor Peter Stone, ICCH, University of Newcastle.

Henson, D. 2003. *World Heritage Education principles and the UK Curriculum*. Available from: https://www.academia.edu/1674792/World_heritage_education_principles_and_the_UK_curriculum

JWF: Museums and Heritage Consultants/ Scotinform.2012. *The Antonine Wall Towards an Education strategy. The Antonine Wall Research to Inform an Education Strategy*. Commissioned by Historic Scotland. Available from: <http://www.antoninewall.org/sites/default/files/The%20Antonine%20Wall%203.1.pdf>

McDonald, A. 2013. *How effectively can World Heritage in Young Hands support delivery of the revised National Curriculum for secondary schools in England?* Thesis. University of Newcastle Upon Tyne. Available from: <http://ethos.bl.uk/OrderDetails.do?did=1&uin=uk.bl.ethos.618217#sthash.hD1yZztS.dpuf>

UK World Heritage Tourism

Bell, V. 2008. *Not just a load of old stones: Visual encounters with Hadrian's Wall*. Newcastle University. PhD Thesis. Available from: <http://ethos.bl.uk/OrderDetails.do?did=20&uin=uk.bl.ethos.491824>

ERA Ltd/Dorset and East Devon World Heritage Site Steering Group. 2009. *An Economic, Social and Cultural Impact Study of the Jurassic Coast: A summary of findings*. January 2009. Available from: http://jurassiccoast.org/downloads/news/economic_impact_study_09.pdf

Matthew, N. 2016. *Spatio-Temporality and Digital Tourism in Industrial UNESCO World Heritage Sites*. University of South Wales. Unpublished PhD.

Ryland, P. 2012. *Visitors : their choice of activities and the importance of on-site interpretation in enhancing their overall experience at a World Heritage Site, the Jurassic Coast, UK*. PhD Thesis. Bournemouth University. Available from: <http://ethos.bl.uk/OrderDetails.do?did=1&uin=uk.bl.ethos.583049>

Willis, C A. 2013. *Exploring nature's benefits through tourism and eudaimonic well-being : a case study of the Jurassic Coast, Dorset*. PhD thesis. University of Exeter. Available from: <http://ethos.bl.uk/OrderDetails.do?did=1&uin=uk.bl.ethos.601434>

UK World Heritage Policy research

Department for Culture, Media and Sport (DCMS). 2008. *World Heritage for the Nation: Identifying, Protecting and Promoting our World Heritage: A Consultation Paper*. Published December 2nd 2008. Available from: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/78444/whconsultation_engversion.pdf

Department for Culture, Media and Sport (DCMS). 2010. *World Heritage for the Nation: Identifying, Protecting and Promoting our World Heritage: A Government Response*. Published. January 2010. Available from:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/77423/World_Heritage_for_the_Nation.pdf

Department for Culture, Media and Sport. 2016. *The Culture White Paper*. Published 23/03/2016. Available from:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/509942/DCMS_The_Culture_White_Paper_1.pdf

Norman, K. 2009. *World Heritage for the Nation: Identifying, Protecting and Promoting our World Heritage: Analysis of responses to the policy review*. Centre for Applied Archaeology, UCL. Published December 2009. Available from:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/77425/World_Heritage_for_the_Nation_2010_CAA_Analysis.pdf

UNESCO World Heritage Programme

Harrison, R. (2016). World Heritage Listing and the Globalization of the Endangerment Sensibility. In Vidal, F., Dias, N. (Eds.), *Endangerment, Biodiversity and Culture*. (pp. 195-217). Abingdon and New York: Routledge.

Tucker, H. and Carnegie, E. (2014). World Heritage and the Contradictory Values of Universal Value. *Annals of Tourism Research*, 47 63–76.

UK World Heritage Researcher Directory

This list of academics at UK Universities comprises of those who have or are currently working on research projects relating to World Heritage and UK World Heritage Sites. The full list of publications can be found in the UK World Heritage Bibliography.

Please email Jamie Davies, if you wish to be added or removed from this list or wish to correct some details. Email: j.g.davies@bham.ac.uk

Ironbridge International Institute for Cultural Heritage, University of Birmingham

- Prof Mike Robinson- World Heritage Tourism

AHRC CDA research project- 2014-2017- Communicating World Heritage Values including 4 PhDs

- Jamie Davies- World Heritage Education
- Malgorzata Trelka- World Heritage and Communities
- Coralie Acheson- World Heritage Tourism
- Joe Raine- Industrial World Heritage
- Dr Roger White- Ironbridge Gorge World Heritage Site

Durham University

- Prof Robin Conningham - UNESCO Archaeology Chair 2014-
- Anouk Lafortune-Bernard- Ongoing PhD- Mastering the Master Plan at the World Heritage Site of Lumbini (Nepal): An evaluation of the economic and social impacts of the site development on local communities.
- Dr Andreas Panatazos – Durham World Heritage Site, World Heritage Ethics
- Prof Kiran Fernandes- Economic Value of UNESCO

Newcastle University

- Professor Peter Stone- UNESCO Chair in Cultural Property Protection and Peace 2015-
- Dr Loes Veldpaus-2011 PhD Thesis - Heritage-led sustainable urban regeneration : the development of an assessment model for World Heritage Sites cities.
- Alumni- Jane Brampton- MA Dissertation- World Heritage Sites and Tourism
- Alumni- David Brough- MA Dissertation- Factors influencing progress towards the functional establishment of the Frontiers of the Roman Empire World Heritage Site.

University of Liverpool

- Professor Ian Wray- Liverpool World Heritage Site
- Dr Ataa Alsalloum- World Heritage urban regeneration

University of Kent

- Dr Sophia Labadi- UNESCO World Heritage Convention

AHRC network on the protection of Cultural World Heritage Sites-2012-2015

Sheffield University Management School

- Dr Elizabeth Carnegie- UNESCO World Heritage programme

Leeds Beckett University

- Dr Simon Woodward- How Students Experience World Heritage Sites - a case study of Durham City project.

University of Northumbria

- Joan Buchanan- Ongoing PhD- Valorising Cornish minority heritage: UNESCO and Cornwall Man-Engine pilgrimage

University of Leeds

- Dr Peter Maw- Manchester's bid for World Heritage Site inscription

Teeside University

- Dr Victoria Bell- Hadrian's Wall WHS

University of Brighton

- Dr Tijana Rakic – World Heritage Tourism

Southampton Solent University

- Bryn Parry- Liverpool WHS

University of South Wales

- Dr Nathan Matthews-2016 PHD- Spatio-Temporality and Digital Tourism in Industrial UNESCO World Heritage Sites.

Liverpool John Moores University

- Dr Takamitsu Jimura- World Heritage and local communities

Bournemouth University

- Dr Phillip Ryland- Jurassic Coast WHS

University of the Highlands and Islands, Orkney

- Dr Julie Gibson- The Heart of Neolithic Orkney World Heritage Site

University of Northampton

- Dr. Spiros Batas- Economic Value of Edinburgh World Heritage Site

Edinburgh Napier University

- Dr. Anna Leask- World Heritage Site Management

University of Central Lancashire

- Dr. Ehab Kamel Ahmed- World Heritage management

Canterbury Christ church University

- Dr Jane Lovell- Canterbury WHS

Bath Spa University

- Dr Kristin Doern- Bath WHS

UCL

- Professor Rodney Harrison- UNESCO World Heritage programme
- Dr Hilary Orange- Industrial World Heritage- Cornish Mining Landscape WHS (2012 PhD thesis)
- Dr Elisabete Cidre- Planning in World Heritage Cities

University of Exeter

2010-2015 AHRC Extended Programme- The Jurassic Coast and the arts of community engagement: heritage, science, policy and practice on a dynamic coastline including 3 CDA PhD studentships

- Dr Cheryl Ann Willis- Jurassic Coast WHS

University of Leicester

- Samantha Fabry – PhD Ongoing- World Heritage Convention

University of Nottingham

- Assistant Professor Edward Goodwin- Goodwin, E.J., 2010. The consequences of deleting World Heritage sites. King's Law Journal. 21(2), 283-309

Herriot-Watt University

- Dr Sean Lochrie- World Heritage Site Management

Oxford Brookes University

- Deniz Ikiz Kaya- PhD Ongoing- World Heritage Historic Urban Landscapes
- Dr Helen Francine Phillips- World Heritage and Climate Change

University of Ulster

- Emily Boyle- World Heritage Management

University of Edinburgh

- Letícia M. Pereira Leitão-2012- Protection of World Heritage Settlements and their surroundings : factors affecting management policy and practice

University of Glasgow

- Daisy Kate Sutcliffe- Jurassic Coast WHS
- The Glasgow School of Art's School of Simulation and Visualisation- Scottish Ten project

Lancaster University

- Dr Kevin Williams- 2003 PhD Thesis- World heritage meanings, policies and effects : scales and cultures