ISC20C
HERITAGE ALERT
 ICOMOS International Scientific Committee on 20th Century Heritage
Background

The ICOMOS International Scientific Committee on Twentieth Century Heritage (ISC20C) was established in 2005 to lead and sustain this area of ICOMOS activity within conservation practice.

The ISC20C deals with issues impacting Twentieth Century Heritage places arising from:

· Lack of recognition of their significance, promotion and celebration;
· Specific construction technology and materials;
· Particularity of original design ideas and social contexts;
· Management and development pressures and
· Neglect,

and aims to encourage the sustainability and survival of Twentieth Century Heritage places.
Twentieth Century Heritage places include buildings, structures, urban ensembles and plans, cultural landscapes, industrial and historic archaeology, tangible and intangible.
The Heritage Alert process uses the ISC20C’s professional and public networks to promote the conservation of Twentieth Century Heritage and draw attention to the threats which it confronts and to promote good conservation solutions.
The Committee recognizes that publicizing and defining such matters requires a high degree of responsibility. The assessment of situations leading to a Heritage Alert being issued by ICOMOS ISC20C will therefore be pursued with ethical rigor and accuracy. The Committee is by its nature multi-disciplinary, with expert members worldwide.
The Heritage Alert objectives
The Committee regularly receives requests from affinity groups and the public for letters supporting efforts to conserve or protect Twentieth Century Heritage properties which are under threat. To ensure the reputation and international credibility of the ISC20C Heritage Alert response, a formal process has been established that will confirm that the heritage significance and threat is well understood before an ISC20C Heritage Alert is issued.
A template outlining the information needed to prepare a Heritage Alert is attached and available for download on the ISC20C website.
The ICOMOS ISC20C Heritage Alert project aims to:

1. Use the expertise of the members of the ISC20C committee to assess the significance of and threats to a property indicated to be at risk;
2. Confirm the facts of the threat and the heritage significance of the property;

3. Alert the public to the significance and threat to the property at risk using ICOMOS networks to publicise the situation;
4. Selectively act to support the conservation of the property at risk;
5. Maintain a list of properties at risk and follow the results of any conservation action for future analysis and:
6. Provide input to the ICOMOS Heritage at Risk Report.
The ICOMOS Heritage Alert system is intended to be compatible with similar programs currently promoted by other conservation non-profit organizations and NGOs. The opportunity to disseminate information through the networks of partner organizations such as UAI, Docomomo and TICCIH gives further scope for publicity, and adds mutual responsibility for the accuracy of the Heritage Alert assessment.

ISC20C Heritage Alert Advocacy Sub-Committee
A small Advocacy Sub-Committee has been established within the ISC20C to handle requests for Heritage Alert action, consisting of one Vice President as Chair, two committee members and the ISC20C Secretary General and President (or nominee). A five step process includes broad but fast consultation.
1. When a proposal for an alert is received, it is distributed to the sub-committee. The Chair (or Acting Chair) assesses the documentation, forwards the Heritage Alert template to the proposer if required; receives final documentation and invited comment from the relevant national ICOMOS committee. The ICOMOS Secretary General is advised of any proposed Heritage Alert. All documentation is copied to the ISC20C President and Secretary General.
2. The sub-committee (which is generally composed of up to five ISC20C members with annual rotation, renewable) will aim to assess and recommend on the Alert request by email within five business days whenever possible.
3. The sub-committee Chair will recommend action to the ISC20C President whose decisions are final. The ICOMOS Secretary General and relevant ICOMOS National committee will be consulted regarding the proposed actions.
4. The ISC20C Secretary General will prepare the necessary documentation and the ICOMOS Secretariat in Paris will facilitate the Heritage Alert being electronically forwarded to all ICOMOS members and the dissemination of any formal action letters required on ICOMOS letterhead.
5. The Heritage Alert will be uploaded on the ISC20C Website by the ISC20C Secretary General. Affiliated organizations such as Docomomo, TICCIH or UAI may also be invited to take action, such as joint support letters or a wider ICOMOS campaign may be initiated.
Assessing proposals for Heritage Alert
1. ASSESSMENT CRITERIA: The ISC20C Advocacy sub-committee will respect established national and international guidelines for the significance assessment of heritage properties through analysis of history, fabric, form, function and design intent. The committee recognizes that it is important to conserve not just building fabric, form and function, but the ideas and philosophies behind a building, structure or landscape. The committee may need to request and assess additional materials that rely on original research. Other critical information needed may include comparative knowledge of other similar or associated places.
2. SCALE OF INVOLVEMENT: ICOMOS, as an international organization will generally respond only to requests of international/national urgency and forward other requests to national and local heritage organizations for action.

Decisions as to when a Heritage Alert will be accompanied by official correspondence from ICOMOS to relevant national authorities, or indeed an ICOMOS conservation campaign will be resolved between the ISC20C President and the ICOMOS Secretary General.
3. TEMPLATE: The Heritage Alert assessment template will be regularly updated, kept simple and the response methodology streamlined to ensure active and timely participation from the ISC20C Advocacy sub-Committee, since most members are working on a volunteer basis and have a limited capacity to respond to requests.
4. ICOMOS WIDE SCOPE: The Heritage Alert system may well be useful to other ICOMOS Committees and indeed to ICOMOS generally. The practicality of the system is to be tested with ISC20C, and will then be made available to other ICOMOS committees.
The project was introduced and approved by the Scientific Council and Advisory Committee meetings in Quebec in September 2008. Update reports will be presented to subsequent Scientific Council and Advisory Committee meetings by the ISC20C. The most recent updates to the template were incorporated after the Scientific Council meeting in Dublin in October 2010.
5. ORGANIZATIONAL RELATIONS: Ongoing relationships with cooperating international organizations running similar “heritage at risk” programs are always carefully considered to ensure that the ICOMOS Heritage Alerts are both timely and effective. Cooperating organizations include the International Working Party for the Documentation and Conservation of Buildings, Sites, and Neighborhoods of the Modern Movement (DOCOMOMO), The International Committee for the Conservation of the Industrial Heritage (TICCIH), and the International Union of Architect (UIA).
Sheridan Burke

President, ICOMOS International Scientific Committee on Twentieth Century Heritage
September 2009

Comments welcome. SheridanB@gml.com.au

ISC20C
HERITAGE ALERT TEMPLATE

 ICOMOS International Scientific Committee on 20th Century Heritage
* Asterisk indicates essential information requirement
EXECUTIVE SUMMARY- 2-4 paragraphs outlining heritage significance and threats, (suitable for media statement)
1.0 Identity of Building/Artifact/Object/Place*
1.1 Current Name and Original Name.

1.2 Address/Location, Town, Country, Street

1.3 Classification/ Type of Place
1.4 Current Heritage Protection Status

2.0 Statement of Significance and History

2.1 Statement of Significance*
2.2 History of Place*
2.3 Date of Original Project/ Date of Competition
2.4 Architect/ Designers

2.5 If Architect Designers are Still Living Provide Address, Country of Birth, and Contact Information
2.6 Original and Current Use of Building/Place
2.7 Changes, Additions

2.8 Current Condition*
2.9 Original Design Intent

3.0 Description (History and Technology)

3.1 Physical Description

3.2 Construction System Used
3.3 Context/Setting
3.4 Social and Cultural Context

3.5 Materials/Fabric/Form/Function
3.6 Aesthetic Value
4.0 Source of Alert

4.1 References, Contacts*
4.2 Groups Supporting Alert and/or Nomination, Contacts*
4.3 Groups Potentially Against Alert Action*
4.4 Local, Regional, International Significance Citations*
4.5 Letters of Support, Newspaper Articles, etc.

4.6 Publications that describe the Work/Place, Bibliography, etc.

4.7 Time Constraints for Advocacy (immediate action/delayed action)*
5.0 Recommended action*
5.1 Heritage Alert: International/National Distribution via ICOMOS?
5.2 Letter (s) to? (Provide Names and Full Contact Information)
5.3 ICOMOS National or Scientific Committee, or International Website Upload?
5.4 Affiliated Distribution? (such as UIA/Docomomo/TICCIH)
5.5 Other Actions Recommended?
6.0 Desired Outcomes*
6.1 Impose Legal Protection or Improve Legal Protection?
6.2 Stop Work that Will Alter the Heritage?
6.3 Stop Permits that Would Result in Irretrievable Loss of the Heritage?
6.4 Impose Minimum Maintenance to Stop Further Decay Pending Conservation Work?
6.5 Modify the Project to Make it More Respectful of the Values for Which the Building or Site Received Legal Protection?
6.6 Stop Demolition?

6.7 Other? (Please Specify)

PAGE
1
ICOMOS ISC on Twentieth Century Heritage. Heritage Alert 5. August 2012

