
Fostering Our Common Heritage
Implementation Plan for the National World Heritage Strategy until 2025

Publications of the Ministry of Education and Culture, Finland 2016:44

Opetus- ja kulttuuriministeriö

Ministry of Education and Culture

Fostering Our Common Heritage
Implementation Plan for the National World Heritage Strategy until 2025

Ministry of Education and Culture, Helsinki 2016

Publications of the Ministry of Education and Culture, Finland 44/2016

Ministry of Education and Culture, Helsinki 2016

ISBN 978-952-263-442-9 (PDF)

Coverphotos: Petäjävesi old church/The Foundation of Petäjävesi Old Church;
Struve geodetic arc, Porlammi/Sirkka Image/Markus Sirkka; The Verla groundwood and board mill/
Sirkka Image/Markus Sirkka; Sammallahdenmäki bronze age burial site/Mirva Mattila; Old Rauma/
Sirkka Image/Markus Sirkka; Suomenlinna/The photo archives of the Governing Body of Suomenlinna/
Dorit Salutskij; Kvarken Archipelago/Jukka-Pekka Flander

Layout: Erja Kankala, Government Administration Department

Description sheet

Published by Ministry of Education and Culture 2016

Authors

Title of publication
Fostering Our Common Heritage
Implementation Plan for the National World Heritage Strategy until 2025

Series and publication
number

Publications of the Ministry of Education and Culture
44/2016

Register number Subject culture

ISBN (printed) ISSN (printed)

ISBN PDF 978-952-263-439-9 ISSN (PDF) 1799-0351

Website address
(URN)

http://urn.fi/URN:ISBN: 978-952-263-439-9

Pages Language english

Keywords World Heritage sites, cultural heritage, natural heritage, culture

Abstract

The Implementation Plan for the National World Heritage Strategy presents concrete measures to implement
the objectives laid down in the National World Heritage Strategy 2015–2025. The Goverment adopted the
strategy by its resolution on 16 April 2015. According to the National World Heritage Strategy, Finland fosters
the World Heritage and the Finnish World Heritage sites stand as examples of protection, management and
presentation for other countries. World Heritage sites are a form of living heritage shared by everyone.

The implementation plan is divided into five main strategic guidelines in the same manner as the strategy
itself: World Heritage policy in Finland, preservation of world heritage sites, capacity building, raising awareness
on World Heritage and presentation of sites, and communities.

At the moment, there are seven World Heritage sites in Finland, six cultural heritage sites and one natural
heritage site. This calls for cooperation between the different central government actors. Cooperation and
dialogue are also requirements for a successful implementation of the strategy, as it concerns not only the
central government but also the actors responsible for the World Heritage sites and their stakeholders. World
Heritage sites function as resources for the regions they are located in – they constitute attractive tourist
destinations that boost the business activities in the region. Furthermore, the sites constitute diverse learning
environments that support sustainable development and lifelong learning.

Publisher Ministry of Education and Culture

Printed by
(place and time)

Publication sales/
Distributed by

https://julkaisut.valtioneuvosto.fi/

Fostering Our Common Heritage
Implementation Plan for the National World Heritage Strategy until 2025

Photo: Sirkka Image, Markus Sirkka.

6

Publications of the Ministry of Education and Culture, Finland 44/2016

F O R E W O R D

The Government adopted the National World Heritage Strategy 2015–2025 by its
resolution of 16 April 2015. According to the World Heritage Strategy, Finland fosters the
World Heritage and the Finnish World Heritage sites stand as examples of protection,
management and presentation for other countries. World Heritage sites are a form of
living heritage shared by everyone.

On 1 February 2016, the Ministry of Education and Culture appointed a working group to
draw up a plan for the implementation of the main guidelines and measures proposed
in the National World Heritage Strategy. According to the appointment decision, the task
of the working group was to modify the measures proposed in the strategy into practical
implementation plans presenting the implementation methods, parties responsible for
the implementation, timetables, cost effects and monitoring of each measure.

The working group convened five times. In the course of its work, the working group
visited all Finnish World Heritage sites to hear the views of the site managers and
stakeholders on the implementation of the strategy. The working group received 36
comments on its proposal of 22 September 2016 and finalised the implementation plan
based on them.

The working group was chaired by Director Hannu Sulin from the Ministry of Education
and Culture. The members of the working group were chairperson Margaretha Ehrström
from ICOMOS Finland; Environment Counsellor Jukka-Pekka Flander from the Ministry of
the Environment; Desk Officer Marjaana Kokkonen from the Ministry for Foreign Affairs,
representing the IUCN National Committee of Finland; Executive Director Hanna Lämsä
from the Association of Cultural Heritage Education in Finland; Senior Officer Mirva Mattila
from the Ministry of Education and Culture; Head of Development Petteri Takkula from
the Governing Body of Suomenlinna, representing the ICOMOS World Heritage Work
Group; Senior Planning Officer Päivi Tervonen from Metsähallitus; Senior Adviser Hannu
Vainonen from the Ministry of Education and Culture; and Senior Adviser Stefan Wessman
from the National Board of Antiquities. The secretary of the working group was Wiktoriina
Hurskainen from the Association of Cultural Heritage Education in Finland.

The working group will submit the implementation plan to Minister of Education and
Culture Sanni Grahn-Laasonen and Minister of Agriculture and the Environment Kimmo
Tiilikainen.

Publications of the Ministry of Education and Culture, Finland 44/2016

Content

Foreword ……………………………………………………………………………………………………… 6

Introduction ………………………………………………………………………………………………… 8

Main strategic guidelines ……………………………………………………………………………… 10

Implementation of the objectives set in the strategy ……………………………………… 10
Guideline 1. World Heritage policy in Finland ………………………………………………… 13

Objective 1: A visible and credible World Heritage policy ………………………………………… 13
Objective 2: An up-to-date tentative list with well-considered site proposals …………………… 20

Guideline 2. Preservation of World Heritage sites …………………………………………… 21
Objective 3: National legislation that recognises the World Heritage Convention ………………… 22
Objective 4: Exemplary protection and management ……………………………………………… 22
Objective 5: Up-to-date information of the sites gained through monitoring …………………… 23

Guideline 3. Capacity building ……………………………………………………………………… 24
Objective 6: Increased cooperation and clear distribution of roles ………………………………… 24
Objective 7: Sufficient economic resources ………………………………………………………… 27
Objective 8: High level competence ………………………………………………………………… 28

Guideline 4. Raising awareness on World Heritage and presentation of sites ……… 30
 Objective 9: World Heritage education increase understanding of the unique nature of heritage 30

Objective 10: Information enriches the experience of World Heritage …………………………… 33
Objective 11: The strategy for sustainable tourism supports visitor management and ensures a
valuable experience ………………………………………………………………………………… 35
Objective 12: Accessibility and high-quality services for visitors ………………………………… 37

Guideline 5. Communities …………………………………………………………………………… 38
Objective 13: Regional and local operators commit to common goals …………………………… 38
Objective 14: Versatile voluntary activities and close cooperation with companies create
opportunities ………………………………………………………………………………………… 39

Monitoring …………………………………………………………………………………………………… 41

Appendicies …………………………………………………………………………………………………… 42

8

Publications of the Ministry of Education and Culture, Finland 44/2016

Introduction
As a State Party to the UNESCO Convention Concerning the Protection of the World Cultu-
ral and Natural Heritage (hereinafter the World Heritage Convention), Finland has under-
taken to foster and conserve the World Heritage, to protect and transmit the Outstanding
Universal Values of the World Heritage sites to future generations, to present the sites, and
to disseminate information on the World Heritage. The National World Heritage Strategy
and its implementation plan are based on these commitments.

The five main strategic guidelines of the strategy include 14 objectives and a total of 41
measures to achieve the objectives. To implement these measures, the working group pro-
poses more than 90 concrete implementation methods.

In the formulation of the implementation methods, the working group has utilised the
feedback it received during the visits to the Finnish World Heritage sites. The concrete ob-
jectives brought up in the discussions with the site actors have been translated into guide-
lines included in the implementation plan. This is visible also in the fact that some of the
implementation methods are more concrete than others. Some of the proposed measures
were even carried out when the working group was still preparing the implementation
plan.

The working group has also proposed timetables and responsible parties for the imple-
mentation of the measures. Where the plan does not provide a specific timetable for an
individual measure, the objective is to implement the measure within the term of the Na-
tional World Heritage Strategy, i.e. by 2025.

A key requirement for a successful implementation of the strategy is solid cooperation
between the parties responsible for the World Heritage sites and the stakeholders. Accor-
ding to the working group, regional councils and provincial museums play an important
role at the regional level. The role and responsibility of the management board of a World
Heritage site in the resource acquisition is emphasised. Those measures that the working
group proposes to be implemented by the state will be carried out within the limits set by
the decision on the central government spending limits and the Budget.

9

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

In addition to cooperation, a common understanding of the special characteristics of an
individual World Heritage site lays down a good foundation for the sustainable use of the
site and for future improvements of the activities – in a manner that benefits all of the par-
ties. The allocation of resources in accordance with the implementation plan will also sup-
port sustainable development in a comprehensive manner. Many of the proposed imple-
mentation methods reinforce the public administration and provide more opportunities
for private persons to influence and participate in the management and activities of the
World Heritage sites.

In addition to the implementation methods, the implementation plan includes supple-
mentary texts describing projects and good practices related to the World Heritage sites,
brought up in connection with the working group's visits to these sites. These practical
examples cast a light especially on the significance of World Heritage sites. The World Heri-
tage sites function, first and foremost, as resources for the regions they are located in. They
constitute attractive tourist destinations that boost business activities in the region. Furt-
hermore, the sites constitute diverse learning environments that support lifelong learning.

The working group emphasises that the primary purpose of the National World Heritage
Strategy and its implementation plan is to function as versatile tools for the state admi-
nistration, parties responsible for the World Heritage sites and their management boards
in managing their activities. The purpose of the implementation plan is also to support the
recently founded Association of World Heritage Sites in Finland in shaping its activities.

10

Publications of the Ministry of Education and Culture, Finland 44/2016

Main strategic guidelines

The National World Heritage Strategy provides an overview of the World Heritage Con-
vention and the Finnish World Heritage policy. Furthermore, the strategy describes the
current state of World Heritage activities in Finland. The World Heritage List includes seven
properties in Finland. The cultural heritage sites are the Fortress of Suomenlinna (1991),
Old Rauma (1991), Petäjävesi Old Church (1994), Verla Groundwood and Board Mill (1996),
Bronze Age Burial Site of Sammallahdenmäki (1999), and the Struve Geodetic Arc, a serial
site stretching across the territory of ten countries (2005). In addition, the list includes one
natural heritage site in Finland, Kvarken Archipelago (2006), which together with Sweden's
High Coast is a serial site.

Vision 2025
Finland – Fostering the World Heritage
World Heritage sites – Exemplary protection, management and presentation
Empowering the locals – transmitting the (living) heritage

STRATEGIC
VALUES

SUSTAINABILITY – CREDIBILITY – ENTHUSIASM

THE THREE
PILLARS OF THE
STRATEGY THE VALUE OF THE WORLD HERITAGE SITES - NETWORKS OF STAKEHOLDERS - ACTIVITIES CREATING NEW OUTCOMES

THE MAIN
STRATEGIC
GUIDELINES

1. . World Heritage policy
in Finland

2. Preservation of
world heritage sites

3. Capacity building 4. Raising awareness on World
Heritage and presentation
of sites

5. Communities

THE PROPOSED
MEASURES

A visible and credible
world heritage policy

An up-to-date tentative
list with well-considered
site proposals

National legislation
that recognises
World Heritage
Convention

Exemplary
protection and
management

Up-to-date
information of the
sites gained through
monitoring

Increased coopera-
tion and clarified
distribution of roles

Sufficient economic
resources

High-quality
competence

World heritage education
increases understanding
of the unique nature of
heritage

Information enriches the
experience of world heritage

The strategy for sustainable
tourism supports visitor
management and ensures a
valuable experience

Accessibility and high-quali-
ty services for visitors

Regional and local
operators commit
to common goals

Versatile volunta-
ry activities and
close cooperation
with companies
create opportu-
nities

11

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

The vision of the strategy comprises three perspectives, each with a national and
international dimension.

1. Finland – Fostering the World Heritage
The strategy outlines that the Finnish World Heritage policy should be active,
visible and reliable. In all activities, Finland uses its expertise and supports
openness. The state, municipalities and site owners are responsible for the sites.

2. World Heritage sites – Exemplary protection, management and presentation
The protection, management, restoration and presentation of World Heritage
sites form the foundation for World Heritage activities. According to the strategy,
World Heritage sites lead the way in both adopting the principles of sustainable
development and practical protection work. The use of the sites is planned in a
flexible way so that their values and significance are retained.

3. Empowering the locals – Transmitting the (living) heritage
World Heritage sites are a form of living heritage shared by everyone. The strategy
outlines that the sites are developed by interacting with regional stakeholders,
local communities, associations and citizens. When well conserved, the sites will
be preserved for future generations and will bring joy, benefits and added value
to their environments.

There are five strategic main guidelines and they include a total of 14 objectives.

1. National and international objectives are outlined for the World Heritage policy in
Finland: a visible and credible World Heritage policy and an up-to-date tentative
list with well-considered site proposals.

2. Preservation of World Heritage sites is facilitated by national legislation
that recognises the World Heritage Convention, exemplary protection and
management of the sites, and up-to-date information of the sites gained through
monitoring.

3. Capacity building must be ensured in order to protect, manage, restore and
present the sites. The objective is to increase cooperation and distribute the roles
clearly, to guarantee sufficient economic resources, and to ensure high-level
competence.

4. When it comes to raising awareness on World Heritage and presentation of sites,
there are four objectives: to increase understanding of the unique nature of he-
ritage through World Heritage education, to enrich the experience of World He-
ritage by providing information, to draw up a strategy for sustainable tourism to
support visitor management and to ensure a valuable experience, and to guaran-
tee accessibility and high-quality services for visitors.

12

Publications of the Ministry of Education and Culture, Finland 44/2016

5. Local communities provide resources and opportunities for the World Heritage
sites. First, the goal is that the regional and local operators commit themselves to
the common goals. Another goal is to create opportunities through versatile vo-
luntary activities and close cooperation with companies.

13

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Implementation of the objectives set in the
strategy

Guideline 1. World Heritage policy in Fnland
Objective for 2025: Finland will implement the obligations set by the World Heritage Con-
vention and sustainably utilise the positive and significant cultural, economic and social
aspects of the World Heritage Convention. Finland will strengthen its international role
and expand its cooperation networks. In international contexts, Finland will emphasise its
expertise and openness. New forms of activities will be developed by highlighting compe-
tences and areas of strength in our country. Finland's tentative list has been updated and
proposals for nominations will be made systematically. The implementation of the World
Heritage Strategy will be regularly monitored.

Objective 1: A visible and credible World Heritage policy

Measure 1: Finland will have an active, international role and, as a member of the World
Heritage Committee, emphasise expertise and openness in decision-making.

Course of action:
 Work related to the governing bodies of the World Heritage Convention

• Finland* will send an expert to ordinary sessions of the World Herit-
age Convention (General Assembly, Committee session) and other
Convention-related expert meetings (thematic sessions, etc.).

*Finland = Ministry of Education and Culture/Ministry for Foreign Affairs/Ministry of the Environment/National Bo-
ard of Antiquities/Metsähallitus - State Forest Enterprise]

14

Publications of the Ministry of Education and Culture, Finland 44/2016

• Finland will advocate for the credibility of the World Heritage Con-
vention, also with regard to the balance of the World Heritage List
and the financial situation of the World Heritage Convention and
Secretariat, as a full Member and Observer of the World Heritage
Committee and in other applicable international meetings.

• Finland will exert its influence in UNESCO working groups dealing
with the function of the World Heritage Convention (incl. funding).

• The regional departments and embassies of the Ministry for Foreign
Affairs will be used as information sources in World Heritage
Committee work for the purpose of monitoring the status of World
Heritage sites.

 Broader international cooperation

• Finland will work in cooperation with other Nordic countries and
the Baltic states in World Heritage-related matters as well as exert-
ing influence, including the Nordic rotation in UNESCO’s governing
bodies.

• On international projects, Finland will serve as an example of the
good management of World Heritage sites (e.g. Sustainable Tourism
and Connecting Practices projects).

• Finland will offer its expertise on cultural and natural heritage to the
States Parties of the World Heritage Convention that need expert as-
sistance, through, among others, the IUCN and ICOMOS.

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs and Ministry of the Environment will increase awareness
of the obligations that come with the World Heritage Convention
when implementing Finland's development cooperation.

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs and Ministry of the Environment will integrate the objectives
of the World Heritage Convention in other cultural and
environmental conventions mentioned in the strategy. Where
applicable, the States Parties of the World Heritage Convention will
be invited to sessions concerning these conventions.

T H E U N E S CO W O R L D H E R I TAG E A N D S U S TA I N A B L E TO U R I S M
P R O G R A M M E

The objective of The UNESCO World Heritage
and Sustainable Tourism Programme is to
foster increased awareness and integrate
the development and management of
sustainable tourism at World Heritage
properties. A sustainable tourism toolkit
was developed for use at sites, with ten
thematically different "How-To" guides,
which focus on, for example, understanding
the site, setting a strategy, managing the site
and committing to local actors. In the near
future, the project will publish a new toolkit,

which will help site managers to assess
to what extent tourism is being managed
using sustainability criteria, within the
framework of management and use plans.
The toolkit also gives broader consideration
to the local community perspective and
stakeholder involvement. Use of the toolkit
will facilitate the prioritisation of tourism-
related administrative efforts to protect the
values of a given site and influence local
sustainable development.

http://whc.unesco.org/sustainabletourismtoolkit/

CO N N E C T I N G P R AC T I C E S P R O J E C T

ICOMOS and IUCN seek to strengthen their
cooperation in the nomination evaluations
of mixed sites containing cultural and
natural values. Based on this, the expert
organisations developed the project
Connecting Practices: Defining new methods
and strategies to support Nature and Culture
through engagement in the World Heritage
Convention in 2013. The goal of the project
is to study and create new methods for
recognizing and supporting natural and
cultural values of World Heritage sites. The

project also aims to find coherent ways
to manage cultural and natural sites. In
the spring of 2016, project participants
were presented with Finland’s practical
experiences in "management plan training",
whose objective was to draft integrated
management plans for natural and cultural
sites. Switzerland will be testing the model
in drafting management plans for its own
sites.

15

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

• Finland will advocate for the credibility of the World Heritage Con-
vention, also with regard to the balance of the World Heritage List
and the financial situation of the World Heritage Convention and
Secretariat, as a full Member and Observer of the World Heritage
Committee and in other applicable international meetings.

• Finland will exert its influence in UNESCO working groups dealing
with the function of the World Heritage Convention (incl. funding).

• The regional departments and embassies of the Ministry for Foreign
Affairs will be used as information sources in World Heritage
Committee work for the purpose of monitoring the status of World
Heritage sites.

 Broader international cooperation

• Finland will work in cooperation with other Nordic countries and
the Baltic states in World Heritage-related matters as well as exert-
ing influence, including the Nordic rotation in UNESCO’s governing
bodies.

• On international projects, Finland will serve as an example of the
good management of World Heritage sites (e.g. Sustainable Tourism
and Connecting Practices projects).

• Finland will offer its expertise on cultural and natural heritage to the
States Parties of the World Heritage Convention that need expert as-
sistance, through, among others, the IUCN and ICOMOS.

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs and Ministry of the Environment will increase awareness
of the obligations that come with the World Heritage Convention
when implementing Finland's development cooperation.

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs and Ministry of the Environment will integrate the objectives
of the World Heritage Convention in other cultural and
environmental conventions mentioned in the strategy. Where
applicable, the States Parties of the World Heritage Convention will
be invited to sessions concerning these conventions.

T H E U N E S CO W O R L D H E R I TAG E A N D S U S TA I N A B L E TO U R I S M
P R O G R A M M E

The objective of The UNESCO World Heritage
and Sustainable Tourism Programme is to
foster increased awareness and integrate
the development and management of
sustainable tourism at World Heritage
properties. A sustainable tourism toolkit
was developed for use at sites, with ten
thematically different "How-To" guides,
which focus on, for example, understanding
the site, setting a strategy, managing the site
and committing to local actors. In the near
future, the project will publish a new toolkit,

which will help site managers to assess
to what extent tourism is being managed
using sustainability criteria, within the
framework of management and use plans.
The toolkit also gives broader consideration
to the local community perspective and
stakeholder involvement. Use of the toolkit
will facilitate the prioritisation of tourism-
related administrative efforts to protect the
values of a given site and influence local
sustainable development.

http://whc.unesco.org/sustainabletourismtoolkit/

CO N N E C T I N G P R AC T I C E S P R O J E C T

ICOMOS and IUCN seek to strengthen their
cooperation in the nomination evaluations
of mixed sites containing cultural and
natural values. Based on this, the expert
organisations developed the project
Connecting Practices: Defining new methods
and strategies to support Nature and Culture
through engagement in the World Heritage
Convention in 2013. The goal of the project
is to study and create new methods for
recognizing and supporting natural and
cultural values of World Heritage sites. The

project also aims to find coherent ways
to manage cultural and natural sites. In
the spring of 2016, project participants
were presented with Finland’s practical
experiences in "management plan training",
whose objective was to draft integrated
management plans for natural and cultural
sites. Switzerland will be testing the model
in drafting management plans for its own
sites.

Measure 2: On the national level, Finland will recognise and utilise the attractiveness of
World Heritage and its positive cultural, economic and social impacts in a sustainable way.

Course of action:

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs and Ministry of the Environment will use World Heritage
sites as examples of sustainably managed sites and showcase them
along with other cultural and natural heritage in Finland’s national
and international reports on sustainable development.

16

Publications of the Ministry of Education and Culture, Finland 44/2016

• The Finnish Ministry of Education and Culture, Ministry for Foreign
Affairs, Ministry of the Environment and other ministries will use
World Heritage sites as tour destinations for foreign visitors.

• Visit Finland will showcase the World Heritage sites as key
attractions in its tourism productisation and marketing and increase
their profile as part of Finland's national image.

• In 2017, the Finnish Ministry of Education and Culture and Ministry
of the Environment will launch a study on the social and economic
impacts of World Heritage sites.

• In 2017, using the resources they have at their disposal, the
responsible parties for World Heritage sites will participate in
national sustainable development work and implementation
of Agenda 2030 by, for example: drafting their own sustainable
development commitment to society; linking it to the cultural
environment commitment made by the Ministry of the Environment
and Ministry of Education and Culture; and urging, among others,
their own regional partners to join in the commitment.

• In 2018, the Finnish Ministry of Education and Culture and Ministry
of the Environment will compile an information packet on UNESCO
conventions and related programme activities for site users and
authorities.

Measure 3: The sites will be encouraged to engage in cooperative work to make World
Heritage better known during the year of celebration for Finnish Independence in 2017
and also during the 50th anniversary of the World Heritage Convention in 2022.

Course of action:

• The World Heritage site exhibition produced by the National Board
of Antiquities and Association of Cultural Heritage Education in
Finland will be touring at World Heritage sites in 2017. The National
Board of Antiquities, Association of Cultural Heritage Education
in Finland and the responsible parties for World Heritage sites will
market the exhibition to schools and other actors. The National
Museum of Finland coordinates the travelling exhibition.

• The Finnish Ministry of Education and Culture and Ministry of the
Environment will be coordinating the planning and implementation
of the 50-year anniversary of the World Heritage Convention.

17

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 4: Finland will strengthen its international role by providing experts for interna-
tional positions in both the World Heritage Centre and other States Parties. Finland will
highlight its areas of strength in ICCROM's activities. International expert meetings will be
held in Finland when possible.

Course of action:

• The Finnish Ministry of Education and Culture, Ministry of the
Environment, National Board of Antiquities and Parks & Wildlife
Finland will contribute their expertise and, if possible, funding to the
UNESCO World Heritage Leadership programme, which is funded by
the state of Norway and coordinated by ICCROM and IUCN.

• ICOMOS Finland, IUCN National Committee of Finland, the National
Board of Antiquities and Parks & Wildlife Finland will offer their
specialised expertise to inter alia the assessment of the State of
Conservation and nomination processes of World Heritage sites in
other States Parties.

• If possible, the Ministry for Foreign Affairs will send a Junior
Professional Officer to the World Heritage Centre.

T H E W O R L D H E R I TAG E L E A D E R S H I P P R O G R A M M E

Jointly developed by IUCN, ICCROM and
the state of Norway, the World Heritage
Leadership programme is based on the
Capacity Building strategy, which was
approved by the World Heritage Committee
in 2011. Norway is providing an annual
NOK 4.2 million in funding to the
programme over a six-year period. The
programme endeavours to establish more
seamless cooperation between nature and
culture sectors, the sharing of information
and good practices, diversity and regional

balance as well as additional capacity at the
local level.

Norway's priorities for the programme
were drafted in cooperation with Nordic
colleagues. The objective of the programme
is to provide high-quality information
in several languages, training courses
and exchanges as well as international
networks and learning environments. IUCN
and ICCROM are jointly responsible for
programme coordination and delivery.

18

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 5: Finland will encourage its World Heritage sites to participate in cooperation
on national, Nordic and international levels, for example through the Friends of World He-
ritage initiative.

Course of action:

• The National Board of Antiquities and Parks & Wildlife Finland will
encourage the responsible parties for World Heritage sites to join
the World Heritage Leadership programme (twinning programme
possibility).

• Founded in 2016, the Association of World Heritage Sites in Finland,
which is also a member of the Nordic World Heritage Association,
will monitor the management of Finnish World Heritage sites and
coordinate contact between World Heritage sites.

• The National Board of Antiquities will support the participation of
the responsible parties for World Heritage sites and other actors in
international meetings (such as ICCROM, ICOMOS and IUCN training
and expert events and the annual Nordic World Heritage Confer-
ence), which are key to site management.

19

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 6: Cooperation between World Heritage sites in Finland and in the developing
world will be promoted.

Course of action:

• The responsible parties for World Heritage sites will work in coop-
eration with the Ministry of Education and Culture, Ministry for For-
eign Affairs and Ministry of the Environment to explore opportuni-
ties for twinning sites in developing countries.

CO O P E R AT I O N B E T W E E N S I T E S AT T H E N AT I O N A L A N D I N T E R N AT I O N A L
L E V E L

Metsähallitus is responsible for the
management and administration of
the Kvarken World Heritage Site and
appointment of its advisory board. Together
with the Swedish party, the site also has a
joint Samrådsgrupp, which manages the
region's joint governance, coordinates
reporting for the UNESCO World Heritage
Centre and approves the joint development
and governance plan, whose aim is to
create a cohesive identity for the region. The
Samrådsgrupp has, among other things,
produced a common brochure and logo
for the region. The traditional "postal boat"
rowing event between the Finnish island
of Björkö and Swedish island of Holmö
also reinforces the cohesive identity of the
region.

The international nature of the Struve
Geodetic Arc offers enormous opportunities
for networking. The site, which is comprised
of 34 station points in ten countries, is
coordinated by a committee which

convenes every other year to discuss
topical issues concerning the site and good
practices. A joint project between the Struve
station point at Oravivuori (Puolakka) and
Petäjävesi Old Church Maailmanperinnöstä
voimaa paikallisiin palveluihin (2016–
2019) serves as an excellent example
of networking at the national level. The
project is led by the Humak University of
Applied Sciences, with local Leader groups
JyväsRiihi and Vesuri serving as contributors.
The objective of the project is to use the
world-renowned World Heritage brand in
the development and marketing of local
services in Korpilahti and Petäjävesi as well
as throughout Central Finland. During the
project, participants will, for example, visit
station points on Struve Geodetic Arc in
Estonia, where interesting local products
and events have been created around the
sites.

20

Publications of the Ministry of Education and Culture, Finland 44/2016

Objective 2: An up-to-date tentative list with well-considered site proposals

Measure 7: There will be a study on bringing the World Heritage Convention into force in
Åland, carried out in cooperation with the Government of Åland.

Course of action:

• The Convention is valid in the Åland Islands, which will be taken
into consideration when implementing the measures of the
implementation plan.

• The Government of Åland as well as the Ministry of Education and
Culture and Ministry of the Environment, along with administrative
branches, will discuss the national World Heritage strategy and its
implementation plan in greater detail.

THE WORLD HERITAGE CONVENTION AND ÅLAND ISLANDS

Finland ratified the UNESCO Convention
Concerning the Protection of the World
Cultural and Natural Heritage in 1987
(Decree on Ratification of the UNESCO
Convention Concerning the Protection of
the World Cultural and Natural Heritage,
SopS 19/1987). Prior to the entry into force
of the current Act on the Autonomy of Åland
(1 January 1993), the consent of the Åland
Legislative Assembly was required for any
agreements which were ratified by law and

which also included provisions that fell
within the purview of the Åland Islands. The
fact that decree-level agreements did not
require the consent of the Åland Legislative
Assembly did not mean that they were not
applicable in the Åland Islands. The Finnish
Government had, at that time, acted in
accordance with applicable legislation and
the Convention is also valid in the Åland
Islands.

21

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 8: The Ministry of Education and Culture will begin updating the tentative list
of World Heritage sites in cooperation with the Ministry of the Environment. The aim is
to update the tentative list by the year 2017.

Course of action:

• The task was assigned to the National Board of Antiquities in
performance agreement negotiations between the Ministry of
Education and Culture and the National Board of Antiquities. The
National Board of Antiquities will work in cooperation with Parks &
Wildlife Finland, hold hearings with national experts and the Åland
Islands, and draft a proposal for an updated tentative list in Finland
during 2018 based on these hearings and in accordance with the
guidelines of the Strategy. The Ministry of Education and Culture
and Ministry of the Environment decide on the Tentative List to be
submitted to the World Heritage Centre based on the proposal.

Measure 9: The policies and operating methods recorded in this strategy will be complied
with when updating the tentative list.

• The course of action is related to measure 8.

Measure 10: Finland will show restraint in proposing new sites for nomination.

• The course of action is related to measure 8.

Guideline 2. Preservation of World Heritage sites

Objective for 2025: The Outstanding Universal Value (OUV), authenticity and integrity of
World Heritage sites will be preserved, risks will have been anticipated and the manage-
ment of the sites will be realised according to the principles of sustainable development.
The preservation of sites and their buffer zones is integrated into other development plans
with the help of updated management plans. The statutory basis and its interpretation will
support the protection of World Heritage sites. The State of Conservation of sites will be
regularly monitored.

22

Publications of the Ministry of Education and Culture, Finland 44/2016

Objective 3: National legislation that recognises the World Heritage
Convention

Measure 11: The statutory basis will be assessed in terms of its sufficiency and applicabi-
lity to securing the protection of World Heritage sites and defining buffer zones. A study
will be carried out to determine the need to include special rules regarding World Heritage in
legislation and construction-related regulations, in accordance with the Cultural Environment
Strategy.

Course of action:

• The Ministry of Education and Culture and Ministry of the
Environment will strengthen the status of the World Heritage
Convention when amending the existing legislation, particularly
with regard to the Act on Protection of the Built Heritage, Church
Act, Nature Conservation Act, Antiquities Act and Land Use and
Building Act. The necessity of a separate World Heritage Act will also
be explored.

Measure 12: It will be confirmed that the state uses the statutory basis and its inter-
pretation to secure the preservation of Outstanding Universal Value (OUV) of World
Heritage sites.

Course of action:

• Under ministerial supervision, the National Board of Antiquities will
examine the purpose and principles of definition of buffer zones at
the national and site levels as well as their consideration in legislation
and land use planning. The National Board of Antiquities will draft a
report in support of the above-mentioned legislative acts.

Objective 4: Exemplary protection and management

Measure 13: All World Heritage sites will take care of the formulation of a management
plan and will commit to implementing and updating it. Sustainable development will
be taken into account throughout the protection and management activities of World
Heritage sites.

Course of action:

• The responsible parties for World Heritage sites will update and im-
plement their management plans in accordance with jointly agreed
recommendations (course of action for Measure 20).

23

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

• The responsible parties for World Heritage sites will include the
obligation to document and monitor measures carried out at sites
as part of the implementation of management plans.

• Emergency services will take World Heritage sites into consideration
in their risk-based allocation of emergency and rescue resources as
well as giving sites priority in the emergency response centre sys-
tem when drafting an emergency response plan.

Objective 5: Up-to-date information of the sites gained through monitoring

Measure 14: The implementation of management plans will be regularly monitored.

Course of action:

• The National Board of Antiquities and Parks & Wildlife Finland will
be represented in the management boards of World Heritage sites
within their respective administrative branches.

• The National Board of Antiquities and Parks & Wildlife Finland will
monitor the implementation of management plans. The Association
of World Heritage Sites in Finland coordinates interim assessments
and the need for updates.

Measure 15: The World Heritage sites and expert authorities may work together to agree
on national monitoring of the State of Conservation of the sites and themed evaluations
with a cycle period of a few years.

Course of action:

• The National Board of Antiquities and Parks & Wildlife Finland
coordinate the drafting of periodic reports related to implementa-
tion of the World Heritage Convention as well as any necessary State
of Conservation reports. The National Board of Antiquities and Parks
& Wildlife Finland use the report information in national reporting
and monitoring.

 - The National Board of Antiquities and Parks & Wildlife Finland
draft an analysis of the site reporting information, which can
be used to monitor risks associated with the World Heritage
sites as well as objectives set for the development of resources
and competence.

24

Publications of the Ministry of Education and Culture, Finland 44/2016

• The Ministry of Education and Culture and Ministry of the
Environment use the reports in cooperation between cultural and
environmental conventions.

Guideline 3. Capacity building

Objective for 2025: Clear and open administration, sufficient resources and high-quali-
ty competence will guarantee the exemplary protection, management, restoration and
presentation of World Heritage sites. The conservation boards of the sites will be responsible
for implementing the management plans. Conservation boards will promote the integration
of the protection goals into other development plans in the area. Best practices from World
Heritage sites will also be widely adopted elsewhere.

Objective 6: Increased cooperation and clear distribution of roles

Measure 16: A World Heritage forum will be regularly organised. The Ministry of Education
and Culture and the Ministry of the Environment will be responsible for managing the forum.

Course of action:

• The Ministry of Education and Culture and the Ministry of the
Environment will take turns organising the World Heritage
Forum every other year in cooperation with the National Board
of Antiquities and Parks & Wildlife Finland. Part of the Forum
will be examining how the national World Heritage Strategy
implementation plan is executed.

 - Meetings are primarily held at a World Heritage site (for
example during the annual meeting of the sites), during which
the topics of discussion include the obligations imposed by
the World Heritage Convention and key issues regarding the
site in question.

 - During parliamentary election years, the World Heritage Forum
is held in the Helsinki metropolitan area in order to involve
new Members of Parliament.

25

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 17: There is an aim to strengthen the role of the two national expert bodies (the
National Board of Antiquities and Parks & Wildlife Finland) as coordinators and developers
of World Heritage activities.

Course of action:

• The Ministry of Education and Culture and the Ministry of the
Environment will agree on the strengthening and resourcing of the
developer role as part of the performance target negotiation of the
National Board of Antiquities and Parks & Wildlife Finland.

• The Ministry of Education and Culture, Ministry of the Environment,
National Board of Antiquities and Parks & Wildlife Finland examine
the World Heritage sites as entities, in which attention is given to
natural and cultural heritage values and their characteristics.

Measure 18: The Finnish World Heritage sites will study different alternatives for organi-
sing their cooperation. The World Heritage sites will also be actively involved in the Nordic
World Heritage Network.

Course of action:

• The course of action is related to Measure 5.

• Within the framework of their existing resources, the responsible
parties for World Heritage sites work in closer cooperation with World
Heritage sites representing similar site types (traditional wood
building, industrial heritage, archaeological sites, natural heritage
sites, serial properties, transnational sites). There will be a possibility
to present the results of cooperation at the World Heritage Forum.

N E T W O R K I N G W I T H S I M I L A R S I T E T Y P E S

Old Rauma has joined The Organization of
World Heritage Cities, whose 280 member cities
are divided into Regional Secretariats. Old
Rauma is one of twenty member cities in the
North-West European Region. The network
encourages member cities to cooperate in
both management and sharing conservation-
related knowledge.

There are also plans for Old Rauma to
participate in the Nordic Network for Wooden

Cities Nordiskt nätverk för Trästäder, which will
be founded in the near future. The network
makes it possible for old wooden cities to
exchange good practices and operating
methods. As a member of the Finnish Historic
Cities Association (Suomen historiallisten
kaupunkien yhdistys), Rauma is involved
in sparking a public discussion on the
preservation and treasuring of the building
stock and heritage in Finland's old cities.

http://www.ovpm.org/en

26

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 19: Opportunities will be secured for the expert organisations under the World
Heritage Convention (national divisions of ICOMOS and IUCN) to have a role as experts on
World Heritage issues.

Course of action:

• Authorities will provide expert organisations with an opportunity
to exert their influence in pending matters.

• The Ministry of Education and Culture and Ministry of the
Environment will participate in the resourcing of expert
organisation activities in their respective fields.

• The Association of World Heritage Sites in Finland will regularly
invite Finnish ICOMOS and IUCN representatives to attend their
meetings in an expert capacity.

Measure 20: It will be ensured that all World Heritage sites have cross-administrative con-
servation boards that are suitable for their specific nature.

Course of action:

• Working in cooperation with the responsible parties for World
Heritage sites, the Ministry of Education and Culture, Ministry of the
Environment, National Board of Antiquities and Parks & Wildlife Finland
will examine the current state of sites, make note of site competence
and maintenance needs, set the composition of management boards,
specify management board and coordinator tasks and outline the
content for management plans during 2017-2018.

Measure 21: The Ministry of Education and Culture / National Board of Antiquities and the
Ministry of the Environment / Parks & Wildlife Finland agree with the conservation boards
of the World Heritage sites to guarantee that there is a sufficiently resourced person in all
of the sites who is responsible for World Heritage coordinator tasks.

• The course of action is related to Measure 20.

27

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Objective 7: Sufficient economic resources

Measure 22: The state and other parties involved will carry the responsibility for providing
sufficient financial resources and competent staff for the exemplary protection, manage-
ment, restoration and presentation of World Heritage sites. Resources will also be allocat-
ed for drawing up inventories and carrying out monitoring activities.

Course of action:

• The Ministry of Education and Culture and Ministry of the
Environment will actively endeavour to obtain additional resources
for World Heritage activities within the set limits of the state economy.

Measure 23: Aid granted by the public sector to World Heritage activities will be allocated
to the protection of the sites and other activities supporting World Heritage in accordance
with the policies of the World Heritage Strategy.

Course of action:

• The National Board of Antiquities will award World Heritage grants
for the management of sites and development of activities in
accordance with the policies of the World Heritage Strategy.

• The National Board of Antiquities will monitor the use of the grants
and make use of any information obtained on this to support
decision-making when awarding grants in the future.

Measure 24: Financial steering methods will be developed and more encouragement to
develop new financing models will be provided. The World Heritage sites will be encoura-
ged to utilise EU funding efficiently. Cooperation between culture, tourism and other busi-
ness sectors will be increased.

Course of action:

• The National Board of Antiquities and Parks & Wildlife Finland will
support the responsible parties for World Heritage sites in taking
diverse advantage of the opportunities offered by various funds, such
as the European Social Fund (ESF), European Regional Development
Fund (ERDF) and European Agricultural Fund for Rural Development
(EAFRD) during the 2014-2020 programme period. The World Heritage
site management boards actively work in cooperation with regions
on projects. The National Board of Antiquities and Parks & Wildlife
Finland will increase the communication of information on the use of
structural funds in World Heritage activities.

28

Publications of the Ministry of Education and Culture, Finland 44/2016

• The responsible parties for World Heritage sites will exchange their
experiences with applying for funding (e.g. EU project funding). The
Association of World Heritage Sites in Finland will coordinate the
comparison of activities at World Heritage sites.

Objective 8: High level competence

Measure 25: Education and cooperation with experts will be used to guarantee high le-
vel of competence in the protection, management, restoration and presentation of World
Heritage sites. Competence related to both knowledge and skills of local cooperators and
private property owners and entrepreneurs will be enhanced.

Course of action:

• The responsible parties for World Heritage sites chart their own
competence needs and develop their expertise by making use of,
for example, information and expert advice offered by ICOMOS and
ICCROM.

• The responsible parties for World Heritage sites develop expert
cooperation with regional actors, including regional and local
museums and higher education and educational institutions.

• The responsible parties for World Heritage sites encourage local
actors to contribute their expertise to the maintenance and
presentation of sites.

P L A N N I N G G U I D A N C E A N D R E S TO R AT I O N A D V I C E I N O L D R AU M A

The preservation and consideration of
Old Rauma's World Heritage values are
supported in a variety of ways. The City of
Rauma offers actors in Old Rauma, among
other things, planning guidance and
restoration advice.

The conservation objectives for the
restoration and building of Old Rauma are
specified in the city plan. The realisation
of these objectives is steered by a specific
governing body for Old Rauma, whose
members are elected officials and experts
from the National Board of Antiquities and
City of Rauma. The special body issues
statements on projects to the building
control. The architect overseeing the

planning prepares statements for the special
body on matters requiring permits. The
restoration adviser provides assistance and
supervision in, for example, the application
of World Heritage grants. Parties wishing
to launch projects, however, are obligated
to commission qualified planners and
developers.

The City of Rauma maintains the Old
Rauma Renovation Centre, which
regularly organises training courses, work
demonstrations and other events related to
World Heritage and traditional renovation.
There is also a bank of traditional building
materials in the Renovation Centre.

29

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

• The responsible parties for World Heritage sites will exchange their
experiences with applying for funding (e.g. EU project funding). The
Association of World Heritage Sites in Finland will coordinate the
comparison of activities at World Heritage sites.

Objective 8: High level competence

Measure 25: Education and cooperation with experts will be used to guarantee high le-
vel of competence in the protection, management, restoration and presentation of World
Heritage sites. Competence related to both knowledge and skills of local cooperators and
private property owners and entrepreneurs will be enhanced.

Course of action:

• The responsible parties for World Heritage sites chart their own
competence needs and develop their expertise by making use of,
for example, information and expert advice offered by ICOMOS and
ICCROM.

• The responsible parties for World Heritage sites develop expert
cooperation with regional actors, including regional and local
museums and higher education and educational institutions.

• The responsible parties for World Heritage sites encourage local
actors to contribute their expertise to the maintenance and
presentation of sites.

P L A N N I N G G U I D A N C E A N D R E S TO R AT I O N A D V I C E I N O L D R AU M A

The preservation and consideration of
Old Rauma's World Heritage values are
supported in a variety of ways. The City of
Rauma offers actors in Old Rauma, among
other things, planning guidance and
restoration advice.

The conservation objectives for the
restoration and building of Old Rauma are
specified in the city plan. The realisation
of these objectives is steered by a specific
governing body for Old Rauma, whose
members are elected officials and experts
from the National Board of Antiquities and
City of Rauma. The special body issues
statements on projects to the building
control. The architect overseeing the

planning prepares statements for the special
body on matters requiring permits. The
restoration adviser provides assistance and
supervision in, for example, the application
of World Heritage grants. Parties wishing
to launch projects, however, are obligated
to commission qualified planners and
developers.

The City of Rauma maintains the Old
Rauma Renovation Centre, which
regularly organises training courses, work
demonstrations and other events related to
World Heritage and traditional renovation.
There is also a bank of traditional building
materials in the Renovation Centre.

Measure 26: Teaching, supplementary education, and research and development conne-
cted to World Heritage activities, protection, management, restoration and presentation
of sites, and management of visitors will be supported and promoted together with do-
mestic and international education and research institutions (ICCROM etc.).

Course of action:

• The Ministry of Education and Culture will take the World Heritage
Strategy objectives into account as part of the development of the
educational policy.

• The Ministry of Education and Culture and Finnish National Board
of Education will take the needs related to the management
of the cultural environment, restoration and presentation into
account when developing vocational education and training (VET),
thus ensuring the expert preservation and maintenance of World
Heritage sites.

• The responsible parties for World Heritage sites will encourage
regional higher education institutions to include themes related
to World Heritage in their instruction and research as well as in the
selection of thesis subjects.

• Cultural heritage and environmental associations will take World
Heritage themes into consideration in their operations and activities.

30

Publications of the Ministry of Education and Culture, Finland 44/2016

Guideline 4. Raising awareness on World Heritage and
presentation of sites

Objective for 2025: Citizens will be familiar with and appreciative of the Finnish World He-
ritage sites and will know how to act for the good of World Heritage. World Heritage com-
munication will be diverse and reliable information will be easily available. World Heritage
education will have been increased in schools and early childhood education. Research
and development activities will produce new information for the preservation of World
Heritage. A UNESCO sustainable tourism strategy with accompanying criteria will guide
tourism in World Heritage sites, and visitors will receive reliable information. The sites will
be more accessible and services for visitors will have been improved.

Objective 9: World Heritage education increases understanding of the unique
nature of heritage

Measure 27: World Heritage education as a part of other education on cultural heritage
and the environment will be realised according to the principles outlined in the curricula.

Course of action:

• The Finnish National Board of Education will consider the possibility of
including World Heritage education in national core curricula as well as
in the drafting of new curricula and revision of existing curricula.

• The Association of Cultural Heritage Education in Finland promotes
the development and implementation of national core curricula.

Measure 28: World Heritage education as a part of cultural heritage, environmen-
tal and global education will also be included in the curricula of local schools and
supplementary education will be provided to teachers where possible. UNESCO's ASP
network will be supported and others schools will be informed about opportunities to
act as World Heritage schools. Closer cooperation will be sought between educational
institutions and museums.

Course of action:

• The Association of Cultural Heritage Education in Finland and
the Association of Finnish Children’s Cultural Centers will support
municipalities and schools with their cultural education planning.
The objective is to make World Heritage education a part of the
cultural education plan or other plans. This work is begun in
the municipality of the World Heritage site and neighbouring
municipalities.

31

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

• The Finnish National Board of Education and the Association
of Cultural Heritage Education in Finland will support UNESCO
Associated Schools in applying World Heritage education as part
of multidisciplinary modules, in producing World Heritage-themed
materials for other schools, in developing and disseminating
good practices (e.g. launching a World Heritage school twinning
programme) and in using the sites as learning environments.

• The Finnish National Board of Education and the Association of Cultural
Heritage Education in Finland will encourage normal schools, which
are often also UNESCO Associated Schools, to plan and implement
continuing education for teachers in cooperation with sites.

• Provincial museums and regional art museums actively participate
in the development of World Heritage education in cooperation with
the region’s responsible party for World Heritage site and schools. This
is also taken into consideration in the museum policy work.

• World Heritage site management boards, Parks & Wildlife Finland and
the National Board of Antiquities increase the level of their
cooperation in developing sites as interactive learning environments.

UNESCO ASSOCIATED SCHOOLS AND WORLD HERITAGE

The global UNESCO Associated School
network is comprised of some 10,000
schools in 180 countries. There are 30
comprehensive schools, 24 upper secondary
schools and 8 vocational schools actively
involved in Finland's UNESCO Associated
Schools programme. The task of the schools
is to promote UNESCO's agenda through

"fostering and delivering quality education".
Even though global education, in particular,
has increased in importance in recent years,
the safeguarding and conservation of World
Heritage sites is an essential part of the
network's fundamental values.

The Finnish National Board of Education
encourages UNESCO Associated Schools
to network regionally or thematically.
UNESCO Associated Schools have the
potential to function as peer schools and
serve as pioneering examples also in World
Heritage matters. It would be beneficial for
the schools to set common goals with the
Finnish World Heritage sites.

The Vaasa Lyceum upper secondary school
intends to include World Heritage education
in its new global education strategy, such
as by celebrating World Heritage Day (18
April) and holding a UNESCO lecture series.
The goal of the school's Kvarken World
heritage project is to acquaint students
with UNESCO's World Heritage activities
and the unique nature of the site itself.
Kvarken's cooperation with schools has also
been productive on the Swedish side, as
the same World Heritage values are held
there. The Norra Korsholm World Heritage
school was named one of the region's World
Heritage Ambassadors. Kvarkens naturskola,
a school run by the region's environmental
organisation Natur och Miljö, supports and
supplements environmental education for
preschools and comprehensive schools
by also teaching pupils about the Kvarken
World Heritage region.

32

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 29: Reliable sets of material will be produced for World Heritage education and
the activities of expert organisations will be supported. The use of World Heritage sites as
learning environments will be developed in cooperation with experts in the educational
field.

Course of action:

• The Ministry of Education and Culture will support the activities
of the Association of Cultural Heritage Education in Finland as a
national expert organisation in World Heritage education.

• The National Board of Antiquities and the Association of Cultural
Heritage Education in Finland will coordinate the Our Shared World
Heritage exhibition and market it to, among others, sites, museums,
schools and libraries.

• The responsible parties for World Heritage sites will chart their
existing materials supporting World Heritage education and other
services as well as their availability to target groups.

 - Based on this charting, the responsible parties for sites will
develop their existing websites and, if necessary, create a
common website supporting World Heritage education.

• The responsible parties for World Heritage sites will produce
materials and websites in cooperation with actors in the cultural
and environmental sector as well as with the Association of Cultural
Heritage Education in Finland and other educational experts.

VERLA FOREST TRAIL AND FINNISH FOREST FOUNDATION AID FOR TRIPS

In 2008, UPM Metsä created the Verla
Forest Trail in the Verla World Heritage site.
Approximately 2 kilometres in length, the
trail describes the Finnish forest industry
and the management of biodiversity. The
ten sites along the trail provide information
on the forest's different growth phases as
well as nature and landscape management.
The upper reaches of the Verlakoski
rapids can be viewed from the trail. In the
summer of 2016, volunteers from the Verla
Village Association (Verlan kyläyhdistys)

renovated the trail, with all trail signs being
updated by experts. In the spring of 2015,
a museum trail was opened near the Verla
Groundwood and Board Mill. The story of life
in a mill town is told along the trail.

The Finnish Forest Foundation supports the
cooperation of forest professionals with
schools in various regions, by funding bus
transportation for schoolchildren to take
forest field trips. Field trips to Verla are often
taken with funding from the Finnish Forest
Foundation.

http://www.metsasaatio.fi/en/fund-use/schools-and-young-people

TOOL FOR MUNICIPALITIES IN DRAFTING A CULTURAL EDUCATION PLAN

The Association of Cultural Heritage
Education in Finland and the Association
of Finnish Children’s Cultural Centers have
jointly developed a tool for providing
cultural, art and cultural heritage education
in municipalities as part of the standard
curricula. Cultural education is integrated
into different subjects, thus ensuring that
the pupils are given an equal opportunity
to participate in and learn about art and
culture. The possibility for municipalities
to draft their own cultural education plan

has been well received, with one out of
every ten municipalities participating in this
children's cultural work.

The City of Rauma has plans to include
World Heritage education in its municipal
cultural education plan. Third graders will
be taken on guided field trips to Old Rauma
and fifth graders to Sammallahdenmäki.
World Heritage will also have a strong
presence in all grades during other museum
excursions.

http://kulttuurikasvatussuunnitelma.fi/en/

33

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 29: Reliable sets of material will be produced for World Heritage education and
the activities of expert organisations will be supported. The use of World Heritage sites as
learning environments will be developed in cooperation with experts in the educational
field.

Course of action:

• The Ministry of Education and Culture will support the activities
of the Association of Cultural Heritage Education in Finland as a
national expert organisation in World Heritage education.

• The National Board of Antiquities and the Association of Cultural
Heritage Education in Finland will coordinate the Our Shared World
Heritage exhibition and market it to, among others, sites, museums,
schools and libraries.

• The responsible parties for World Heritage sites will chart their
existing materials supporting World Heritage education and other
services as well as their availability to target groups.

 - Based on this charting, the responsible parties for sites will
develop their existing websites and, if necessary, create a
common website supporting World Heritage education.

• The responsible parties for World Heritage sites will produce
materials and websites in cooperation with actors in the cultural
and environmental sector as well as with the Association of Cultural
Heritage Education in Finland and other educational experts.

VERLA FOREST TRAIL AND FINNISH FOREST FOUNDATION AID FOR TRIPS

In 2008, UPM Metsä created the Verla
Forest Trail in the Verla World Heritage site.
Approximately 2 kilometres in length, the
trail describes the Finnish forest industry
and the management of biodiversity. The
ten sites along the trail provide information
on the forest's different growth phases as
well as nature and landscape management.
The upper reaches of the Verlakoski
rapids can be viewed from the trail. In the
summer of 2016, volunteers from the Verla
Village Association (Verlan kyläyhdistys)

renovated the trail, with all trail signs being
updated by experts. In the spring of 2015,
a museum trail was opened near the Verla
Groundwood and Board Mill. The story of life
in a mill town is told along the trail.

The Finnish Forest Foundation supports the
cooperation of forest professionals with
schools in various regions, by funding bus
transportation for schoolchildren to take
forest field trips. Field trips to Verla are often
taken with funding from the Finnish Forest
Foundation.

http://www.metsasaatio.fi/en/fund-use/schools-and-young-people

Objective 10: Information enriches the experience of World Heritage

Measure 30: A communication strategy will be formulated in cooperation with different
actors in order to raise awareness about World Heritage. The communication strategy will
consist of national communication and site-specific communication plans. The objectives
will take into account tourism marketing and information provision connected with World
Heritage education.

Course of action:

• The National Board of Antiquities and Parks & Wildlife Finland will
draft a national communications strategy in 2017 in cooperation
with the responsible parties for World Heritage sites and key
stakeholders. The responsible parties for World Heritage sites will
use the strategy in their own communications.

• The responsible parties for World Heritage sites, municipalities and
other key partners will increase World Heritage awareness in their
respective areas.

• The responsible parties for World Heritage sites will include the
communications strategy and its related measures in the sites
management plans.

34

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 31: Work will be done to ensure the documentation of the information about
World Heritage sites, the digitalisation of data sets on World Heritage sites, and the open
availability of this information.

Course of action:

• The responsible parties for World Heritage sites will document
their management, renovation and restoration measures of the
built environment and ensure the storage and availability of these
data sets.

• During 2016-2018, the Ministry of Education and Culture and
Ministry of the Environment will include measures designed to
improve the availability of information on World Heritage sites in
the KIRA-digi programme (Digitalisation of the built environment
and construction), which is a key project in the Government
Programme. The objective is to, for example, make information
available to all and develop interoperable systems and common
operating methods.

• The Ministry of Education and Culture, Ministry of the Environment,
National Board of Antiquities and Parks & Wildlife Finland will ensure
the topicality and integration of general information on World
Heritage activities provided on their websites.

• In 2018, the responsible parties for World Heritage sites will
mutually agree on the scope of World Heritage site information
provided on their respective websites.

Measure 32: Multidisciplinary research and development activities on World Heritage
activities and World Heritage sites will be supported with a special emphasis on research
and investigation work concerned with the social economic significance of World Heritage
sites.

Course of action:

• The Association of World Heritage Sites in Finland will coordinate
commensurate visitor surveys and counts as well as regional econo-
my impact assessments and update information to show economic
impact trends.

• The responsible parties for World Heritage sites work in close
cooperation with higher education and research institutions in
collecting information on and developing sites.

A S S E S S I N G LO C A L E CO N O M I C I M PAC T S I N S U O M E N L I N N A

In tourism at Suomenlinna, an effort is
made to apply the principles of sustainable
tourism in providing a year-round and
vibrant service offering. In 2014, data
on visitor spending was collected, thus
revealing the income and employment
impacts on the local economy. Information
on local economic impacts are vital to
the development of the World Heritage
site, even though Suomenlinna's primary
objective is not to profit financially or
increase visitor numbers.

The impact assessment revealed that a
large part of the employment impacts
directly affect the local area. Visitors to
Suomenlinna spend most of their money
on accommodations, café and restaurant

services, local transport and activity and
recreational services. Foreign visitors
have the biggest impact on income and
employment. According to the study, the
local economic impact of Suomenlinna on
Helsinki's tourism industry is several times
greater than the costs of the World Heritage
site. Every euro invested by the state in the
site produces an approximately 5 to 25 euro
return to the local economy.

The method employed at Suomenlinna was
the same as the one used by Parks & Wildlife
Finland, which has reported on visitor
spending in national parks and national
hiking areas each year since 2009.

35

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 31: Work will be done to ensure the documentation of the information about
World Heritage sites, the digitalisation of data sets on World Heritage sites, and the open
availability of this information.

Course of action:

• The responsible parties for World Heritage sites will document
their management, renovation and restoration measures of the
built environment and ensure the storage and availability of these
data sets.

• During 2016-2018, the Ministry of Education and Culture and
Ministry of the Environment will include measures designed to
improve the availability of information on World Heritage sites in
the KIRA-digi programme (Digitalisation of the built environment
and construction), which is a key project in the Government
Programme. The objective is to, for example, make information
available to all and develop interoperable systems and common
operating methods.

• The Ministry of Education and Culture, Ministry of the Environment,
National Board of Antiquities and Parks & Wildlife Finland will ensure
the topicality and integration of general information on World
Heritage activities provided on their websites.

• In 2018, the responsible parties for World Heritage sites will
mutually agree on the scope of World Heritage site information
provided on their respective websites.

Measure 32: Multidisciplinary research and development activities on World Heritage
activities and World Heritage sites will be supported with a special emphasis on research
and investigation work concerned with the social economic significance of World Heritage
sites.

Course of action:

• The Association of World Heritage Sites in Finland will coordinate
commensurate visitor surveys and counts as well as regional econo-
my impact assessments and update information to show economic
impact trends.

• The responsible parties for World Heritage sites work in close
cooperation with higher education and research institutions in
collecting information on and developing sites.

A S S E S S I N G LO C A L E CO N O M I C I M PAC T S I N S U O M E N L I N N A

In tourism at Suomenlinna, an effort is
made to apply the principles of sustainable
tourism in providing a year-round and
vibrant service offering. In 2014, data
on visitor spending was collected, thus
revealing the income and employment
impacts on the local economy. Information
on local economic impacts are vital to
the development of the World Heritage
site, even though Suomenlinna's primary
objective is not to profit financially or
increase visitor numbers.

The impact assessment revealed that a
large part of the employment impacts
directly affect the local area. Visitors to
Suomenlinna spend most of their money
on accommodations, café and restaurant

services, local transport and activity and
recreational services. Foreign visitors
have the biggest impact on income and
employment. According to the study, the
local economic impact of Suomenlinna on
Helsinki's tourism industry is several times
greater than the costs of the World Heritage
site. Every euro invested by the state in the
site produces an approximately 5 to 25 euro
return to the local economy.

The method employed at Suomenlinna was
the same as the one used by Parks & Wildlife
Finland, which has reported on visitor
spending in national parks and national
hiking areas each year since 2009.

Objective 11: The strategy for sustainable tourism supports visitor
management and ensures a valuable experience

Measure 33: A shared sustainable development tourism strategy will be created for the
Finnish World Heritage sites based on UNESCO's Sustainable Tourism Strategy. The stra-
tegy will be formulated in cooperation with the Ministry of Employment and the Economy
and the objectives of international tourism marketing will also be taken into account as a
part of it.

Course of action:

• The responsible parties for World Heritage sites will draft site-
specific sustainable tourism strategies in accordance with UNESCO
World Heritage Sustainable Tourism Toolkit guidance in cooperation
with regional actors.

36

Publications of the Ministry of Education and Culture, Finland 44/2016

P R I N C I P L E S O F S U S TA I N A B L E TO U R I S M AT W O R L D H E R I TAG E S I T E S

In 2004, Metsähallitus applied the principles
of sustainable nature tourism in its national
parks and nature and historic sites. In 2015-
2016, the principles were extended to also
include Finnish World Heritage sites.

There are six principles of sustainable
tourism. These take into consideration
the preservation of sites, environmental
impacts, locality, well-being, local economic
growth and communications. Targets are
set for each principle in order to measure

sustainability. The task of each site is to
choose suitable indicators and reliable
measuring methods, so that the limits of
acceptable change linked to the principles
can be monitored. In order to ensure
comparability between the results of
different sites, World Heritage sites should
draft common visitor tracking methods.
Kvarken can serve as an example in this
regard, as it conducted a visitor survey in
2009 and the next visitor survey is currently
being planned.

http://www.metsa.fi/web/en/sustainablenaturetourism

A S U S TA I N A B L E TO U R I S M S T R AT E G Y F O R S U O M E N L I N N A

In cooperation with its stakeholders,
the Governing Body of Suomenlinna
drafted A sustainable tourism strategy for
Suomenlinna for 2015–2020. In accordance
with the guidelines set by the World
Heritage Centre, the strategy takes site
conservation and tourism development into
consideration.

The strategy was drafted in an effort to
make Suomenlinna a model destination
for sustainable tourism. It steers tourism
activities toward supporting the
preservation of Suomenlinna's cultural
and natural values and increases visitor
awareness of the site's World Heritage

values. The goal is also to help tourism
service providers take advantage of the
added value that World Heritage values
generate.

In accordance with the strategy, a
prosperous Suomenlinna will retain its
authentic character, ensure the well-being
of visitors in accordance with the purpose
of a World Heritage site and serve as an
ex¬ample to other cultural heritage sites.
The sustainable tourism strategy includes
a separate action plan, which specifies
concrete measures and timetables for the
strategy.

A sustainable tourism strategy for Suomenlinna

Action plan for sustainable tourism on Suomenlinna

http://frantic.s3.amazonaws.com/suomenlinna/2015/06/Kest%C3%A4v%C3%A4n_matkailun_strategia_052015_web_0.pdf
http://frantic.s3.amazonaws.com/suomenlinna/2016/04/Toimenpideohjelma_final.pdf

37

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Measure 34: The World Heritage sites will use the strategy as a basis for their own plans,
which will be formulated in cooperation with representatives of the tourism industry in
the sites' local areas. The plans must include objectives concerning visitor management
and services for visitors.

• The course of action is related to Measure 33.

Objective 12: Accessibility and high-quality services for visitors
Measure 35: The accessibility and high-quality visitor services of the World Heritage sites will
be improved. The online availability of the services and information will also be ensured.

Course of action:

• In cooperation with the management boards of World Heritage
sites, the National Board of Antiquities and Parks & Wildlife Finland
will promote the accessibility of sites in line with their specific
characteristics.

• In cooperation with the National Board of Antiquities, Parks &
Wildlife Finland and guide associations, the responsible parties for
World Heritage sites will draft a "World Heritage Site Handbook".

H A N D B O O K F O R W O R L D H E R I TAG E TO U R G U I D E S

The Kvarken World Heritage site currently has
20 World Heritage tour guides, who received
training from Parks & Wildlife Finland, Vaasa
Region Tourism Ltd. and the Vaasa Adult
Education Centre as well as certification
from Metsähallitus. In addition to providing
training, Metsähallitus has compiled a World
Heritage handbook for tour guides. The
handbook contains a brief presentation of
UNESCO, the World Heritage Convention and
Finnish World Heritage sites. The handbook
helps tour guides maintain their knowledge
and ensures that the information used is
consistent, accurate and easily available.
The handbook is also distributed to partner
entrepreneurs in the Kvarken area.

The World Heritage handbook is to be
expanded into a single source for all Finnish
World Heritage sites. This handbook will
be made available in a digital format, thus
making updates easier. The handbook
also makes it possible to unify the
communications of World Heritage sites.
Furthermore, it will expand the knowledge
of both tour guides and visitors beyond just
single sites. The handbook will also be useful
for many entrepreneurs operating in World
Heritage regions that are, in addition to their
normal operations, responsible for handling
many matters related to the World Heritage
sites, even though they do not serve as
actual tour guides.

38

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 36: It will be made sure that there is appropriate guidance or information point
in all of the World Heritage sites which supports their World Heritage value.

Course of action:

• The responsible parties for World Heritage sites provide guidance
with either personal or electronic services and, if necessary, by
combining the two.

Measure 37: Possibilities will be investigated for creating a national World Heritage
centre, either in the form of a network or situated in of one of the World Heritage sites.

Course of action:

• Founded in 2016, the Association of World Heritage Sites in Finland
already operates on a networking principle.

Guideline 5. Communities

Objective for 2025: Local and regional authorities, decision-makers, property owners and
entrepreneurs will be committed to World Heritage activities and the related objectives.
The World Heritage sites will be considered to be common heritage of all humankind.
Dynamic sites will provide diverse possibilities for different communities and individual
citizens to enjoy the World Heritage sites and participate in World Heritage activities.

Objective 13: Regional and local operators commit to common goals

Measure 38: Management boards of the sites and regional experts will take care that the
authorities and decision-makers in the regions and towns are aware of the obligations set
by the World Heritage Convention. The development of World Heritage activities will be
included in regional plans and strategies.

Course of action:

• The responsible parties for World Heritage sites will regularly
organise a 'site day' for stakeholders, major actors and policymakers,
for example, once a year in connection with the annual
management board meeting.

39

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

• The responsible parties for World Heritage sites will ensure that
World Heritage activities are included in regional plans.

Measure 39: The cultural environment work groups of Centres for Economic
Development, Transport and the Environment will be utilised in the promotion of
protection, management and other activities relating to the World Heritage sites.

Course of action:

• The Ministry of Education and Culture and Ministry of the Environ-
ment will promote taking the special needs of World Heritage sites
into consideration in regional and local administrative reforms.

Objective 14: Versatile voluntary activities and close cooperation with
companies create opportunities

Measure 40: The sites will provide opportunities for local citizens, property owners,
entrepreneurs, associations and other stakeholders to act for the good of World Heritage.
Shared goals for quality (cf. aforementioned visitor services) and visibility will be agreed
upon together with the entrepreneurs operating in the World Heritage sites.

Course of action:

• The course of action is related to Measure 38 (regularly organising a
'site day').

• The responsible parties for World Heritage sites ensure that local en-
trepreneurs are aware of the World Heritage status.

• The responsible parties for World Heritage sites explore possibilities
for World Heritage twinning schemes for entrepreneurs.

K VA R K E N B U S I N E S S AG R E E M E N T S A N D LO G O

The Kvarken logo, which depicts the unique
features of the archipelago, was developed
for marketing the Kvarken site. Metsähallitus
has granted approximately 20 partner
entrepreneurs and 60 products the right to
use the logo. Partners and local entrepreneurs
may use the logo upon application. The

objective is to provide visitors with a wide
variety of tourism products, souvenirs and
publications, which raise the profile of
Kvarken and its unique character. Tourism
businesses using the logo participate in
training and pledge their commitment to the
principles of sustainable tourism.

40

Publications of the Ministry of Education and Culture, Finland 44/2016

Measure 41: The World Heritage sites are encouraged to support voluntary activities and
to build networks. Possibilities are offered and citizens, entrepreneurs and stakeholders
from different fields are encouraged to partake in experimental World Heritage activities.

Course of action:

• In cooperation with residents living at the site, the responsible
parties for World Heritage sites collect traditional knowledge,
experiences and stories in order to deepen the presentation of the
site among the local population and visitors.

• The responsible parties for World Heritage sites experiment with
new and make active use of good practices borrowed from different
actors in order to inspire volunteers (e.g. friendship associations,
Adopt a Monument program, developing twinning schools).

• Within the constraints of their resources, the responsible parties for
World Heritage sites participate in the World Heritage Volunteers
programme.

O L D R AU M A L I V I H E R I P R O J E C T

In the Living with Cultural Heritage – LiviHeri
project, Old Rauma, Visby (Sweden) and
Kuldiga and Aizpute (Latvia) are working
on knowledge and skills for living in a
historical city while managing to preserve
the World Heritage site and develop it into
a tourist destination as well as a living city
centre.

The key approaches used in the project are
learning new things and sharing existing
knowledge and skills with other parties.
Rauma possesses expertise in cultural
environment education, Latvia in the
use of handicrafts and Visby in tourism.
Entrepreneurs and citizens in all three cities
also work in cooperation.

https://liviheri.wordpress.com/

V O LU N T E E R AC T I V I T Y AT S U O M E N L I N N A

Suomenlinna is actively involved in
the UNESCO World Heritage Centre's
World Heritage Volunteers Inititative, as a
volunteer youth action camp organiser.
Youths interested in the conservation of
World Heritage attend the international
camp, which has already been held twice
at Suomenlinna. The youths participate
in activities related to the maintenance,
conservation and presentation of

Suomenlinna. The purpose of the volunteer
camps is to disseminate information
on World Heritage and offer youths
the opportunity to contribute to the
preservation of World Heritage. Similar
camps have thus far been organised in
46 countries in cooperation with local
youth exchange and non-governmental
organisations.

http://whc.unesco.org/en/whvolunteers

41

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

Monitoring
The Ministry of Education and Culture and the Ministry of the Environment will monitor
the execution of the National World Heritage Strategy and its implementation plan as part
of their official duties. The national coordination responsibility lies with the National Board
of Antiquities and the Parks & Wildlife Finland Unit of Metsähallitus.

The Cultural Environment Strategy functions as the framework for the National World He-
ritage Strategy. The Coordination Group of the Cultural Environment Strategy may in its
work also address issues related to the implementation of the World Heritage Strategy.

The working group has acknowledged the differences between the Finnish World Herita-
ge sites and the versatility of the challenges related to them. Each World Heritage site has,
however, an opportunity to redirect its activities in accordance with the Strategy Guideli-
nes and thus contribute to the execution of the implementation plan within the limits of
its resources.

Information on the progress of the implementation plan will be transmitted in the World
Heritage Forums organised every two years. The Association of World Heritage Sites in Fin-
land is a key partner in this regard.

The implementation plan for the National World Heritage Strategy will be updated along
with the progress of the implementation process. The implementation of the strategy and
the need for further measures will be assessed at the end of the strategy term in 2025.

42

Publications of the Ministry of Education and Culture, Finland 44/2016

A P P E N D I X 1. N O M I N AT I O N C R I T E R I A F O R F I N N I S H W O R L D
H E R I TAG E S I T E S (O U V)

World Heritage site and
year of inscription

Criterion Justification

Old Rauma 1991 iv, v Criterion (iv): The town of Old Rauma constitutes one of the
best preserved and most expansive examples of northern Euro-
pean architecture and urbanism.

Criterion (v): Old Rauma is an outstanding example of a Nordic
city constructed in wood, and acts as a witness to the history of
traditional settlements in northern Europe.

Suomenlinna 1991
iv Criterion (iv): In the history of military architecture, the

Fortress of Suomenlinna is an outstanding example of
general fortification principles of the 17th and 18th centuries,
notably the bastion system, and also showcases individual
characteristics.

Petäjävesi Old Church 1994 iv Criterion (iv): Petäjävesi Old Church is an outstanding example
of the architectural tradition of wooden churches in northern
Europe.

The Verla Groundwood and
Board Mill 1996

iv

Criterion (iv): The Verla Groundwood and Board Mill and its
associated habitation are an outstanding and remarkably
well preserved example of the small-scale rural industrial
settlement associated with pulp, paper, and board production
that flourished in northern Europe and North America in the
19th and early 20th centuries, of which only a handful survives
to the present day.

Sammallahdenmäki Bronze
Age Burial Site 1999

iii, iv Criterion (iii): The Sammallahdenmäki cairn cemetery bears
exceptional witness to the society of the Bronze Age of
Scandinavia.

Criterion (iv): The Sammallahdenmäki cemetery is an
outstanding example of Bronze Age funerary practices in
Scandinavia.

43

Publications of the Ministry of Education and Culture, Finland 44/2016 FOSTERING OUR COMMON HERITAGE – IMPLEMENTATION PLAN FOR THE NATIONAL WORLD HERITAGE STRATEGY UNTIL 2025

World Heritage site and
year of inscription

Criterion Justification

Struve Geodetic Arc 2005
Serial site stretching across
the territory of 10 countries

ii, iv, vi Criterion (ii): The first accurate measuring of a long segment
of a meridian, helping in the establishment of the exact size
and shape of the world exhibits an important step in the
development of earth sciences. It is also an extraordinary
example for interchange of human values in the form of
scientific collaboration among scientists from different
countries. It is at the same time an example for collaboration
between monarchs of different powers, for a scientific cause.

Criterion (iv): The Struve Geodetic Arc is undoubtedly an outs-
tanding example of a technological ensemble - presenting the
triangulation points of the measuring of the meridian, being
the non-movable and non-tangible part of the measuring
technology.

Criterion (vi): The measuring of the arc and its results are
directly associated with humans wondering about their world,
its shape and size. It is linked with Sir Isaac Newton’s theory
that the world is not an exact sphere.

Kvarken Archipelago 2006

Serial site together with
Sweden's High Coast

viii

Criterion (viii): The High Coast/Kvarken Archipelago is of
exceptional geological value for two main reasons. First, both
areas have some of the highest rates of isostatic uplift in the
world, meaning that the land still continues to rise in elevation
following the retreat of the last inland ice sheet, with around
290 m of land uplift recorded over the past 10,500 years.
The uplift is ongoing and is associated with major changes
in the water bodies in post-glacial times. This phenomenon
was first recognized and studied here, making the property a
key area for understanding the processes of crustal response
to the melting of the continental ice sheet. Second, the
Kvarken Archipelago, with its 5,600 islands and surrounding
sea, possesses a distinctive array of glacial depositional
formations, such as De Geer moraines, which add to the variety
of glacial land- and seascape features in the region. It is a
global, exceptional and diverse area for studying moraine
archipelagos. The High Coast and the Kvarken Archipelago
represent complementary examples of post-glacial uplifting
landscapes.

44

Publications of the Ministry of Education and Culture, Finland 44/2016

A P P E N D I X 2. A B B R E V I AT I O N S U S E D

Abbreviation Explanation

ASP UNESCO Associated Schools Project network

ICOM International Council of Museums

ICCROM The International Centre for the Study of the Preservation and Restoration of Cultural Property

ICOMOS International Council on Monuments and Sites (Finnish National Committee)

IUCN International Union for Conservation of Nature

NWHF Nordic World Heritage Foundation, Oslo,
Category II centre under the auspices of UNESCO

OUV Outstanding Universal Value

PR Periodic Reporting

UNESCO United Nations Educational, Scientific and Cultural Organization

WHC World Heritage Centre

WHC-Com World Heritage Committee

WHC-GA The General Assembly of States Parties to the World Heritage Convention

WHV World Heritage Volunteers

ISBN 978-952-263-442-9 (PDF)
ISSN 1799-0351 (PDF)

	Fostering Our Common Heritage
	Description sheet
	Foreword
	Introduction
	Main strategic guidelines
	Implementation of the objectives set in the strategy
	Guideline 1. World Heritage policy in Finland
	Objective 1: A visible and credible World Heritage policy

	Objective 2: An up-to-date tentative list with well-considered site proposals

	Guideline 2. Preservation of world heritage sites
	Objektive 3: National legislation that recognises the World Heritage Convention
	Objective 4: Exemplary protection and management
	Objective 5: Up-to-date information of the sites gained through monitoring

	Guideline 3. Capacity building
	Objective 6: Increased cooperation and clear distribution of roles
	Objective 7: Sufficient economic resources
	Objective 8: High level competence
	Guideline 4. Raising awareness on World Heritage and presentation of sites
	Objektive 9: Wordl Heritage education increases understanding of the unique nature of heritage

	Objective 10: Information enriches the experience of world heritage
	Objective 11. The Strategy for sustainable tourism supports visitor management and ensures a valuable experience
	Objective 12: Accessibility and high-quality services for visitors

	Guideline 5. Communities
	Objective 13: Regional and local operators commit to common goals
	Objective 14: Versatile voluntary activities and close cooperation with companies create opportunities

	Monitoring
	Appendix 1. Nomination criteria for finnish World Heritage sites (OUV)
	Appendix 2. Abbreviations used

