Third Expert Working Group on the Preservation of the Bamiyan S
ite

Tokyo/Japan, 18-20 December 2004

Recommendations
Under the condition that the international community continues to provide additional financial and technical support for the safeguarding of the monuments and sites of the Bamiyan valley, the experts present recommend to implement the following recommendations:

I. General
1. Capacity-building for Afghan experts should be a priority. Therefore, all activities should include capacity-building and training components.
2. All activities to be implemented at the Bamiyan site should be officially approved by the Government of Afghanistan prior to their initiation.
3. UNESCO should assist the Government of Afghanistan in ensuring the safety of experts working on-site, especially through clearing the site of anti-personnel mines.
4. UNESCO should try to make all documentation on Bamiyan available, notably the historical documentation of the consolidation of the Buddha statues and mural paintings.

5. An analysis of the restoration history of the monuments and sites of the Bamiyan valley should be undertaken under the coordination of UNESCO.
6. A conservation manual should be established and results made accessible.

II. Conservation of m
ural paintings

1. The conservation of the mural paintings remaining in the caves should be considered a priority. Remaining intact portions of the mural paintings should be protected as follows:

a)Consolidation of the exposed edges;

b)Setting up of a proper security system.

2. The collection of fragments of mural paintings and the closing of access routes should be continued.

3. An evaluation mission should be sent to Bamiyan in 2005, based on the condition that the security situation in the area allows UNESCO missions, to examine the state of conservation, to document and to create an on-site inventory system.

4. Climatic monitoring (RH/T) of the caves should be started. The climatic conditions in the temporary closed caves shall be further studied and the best conditions created, taking into account the conservation of the paintings as well as site security.
5. Constituent materials of the remaining intact portions and fragments of the mural paintings should be studied.

6. Testing for suitable conservation materials including consolidation, fixing and cleaning materials should be carried out.

7. Already collected fragments of the mural paintings should be protected as follows:

a)Ensuring long-term protection/security;

b)Carrying out detailed documentation and creating an inventory system;

c)Carrying out necessary emergency consolidation;

d)Safe packing and storage.

8. As a pilot project, conservation strategies should be planned in order to execute conservation intervention for selected caves.

9. Local experts should be involved in all stages. Capacity building for local human resources is essential.

10.The preliminary diagnostic work and optical documentation of fragments, which was initiated by the National Research Institute for Cultural Properties (NRICP) in 2004, and which included those pieces safeguarded by the Japan Committee for the Protection of Displaced Cultural Property, should be completed.

11. The C14 dating of the mural paintings successfully carried out by Nagoya University and the Centre for Chronological Research in cooperation with the NRICP shall be continued. Further measurements are required to determine the chronology of the Bamiyan site.
III. Activities regarding the safeguarding of the fragments of the Buddha statues

1. In 2005, the securing of fragments by the ICOMOS team should be continued at both niches. As soon as all the fragments are identified, documented and stored accordingly, the next steps should be decided by the Afghan authorities, assisted by international experts.
2. The ICOMOS conservation concept, in accordance with the relevant international guidelines (Charter of Venice etc), should be implemented. All fragments, sculptured and non-sculptured, should be preserved.

3. ICOMOS is encouraged to propose appropriate ways to conserve and to present the fragments. The technical possibilities of an anastylosis should be considered.

4. The Ministry of Information and Culture should reinforce cooperation with ICOMOS in the implementation of the conservation measures, also with regards to the facilitation of local administrative procedures.

5. ICOMOS should continue the important C14 analysis to date the plaster surface of the statues. The collaboration with the C14 dating analysis for mural paintings by NRICP/Nagoya University is recommended for the further development of the study on the chronology of the Bamiyan site.

IV. Consolidation of the cliffs and niches

Priorities in 2005, as part of a more general stabilisation plan of niches and cliffs, should be:

Small Buddha
1. The emergency consolidation measures on the western part of the niche of the Small Buddha should be completed, notably:

a) A monitoring system of the most relevant discontinuities has to be installed and should be working in real time;

b) A temporary support of iron/wood beams able to support any lateral deformation of the pillar-shaped instable fragment should be installed;

c) Temporary steel ropes binding the pillar-shaped instable fragment and fixing it in a stable place of the cliff should be installed;

d) Passive anchors located below and above this critical fragment should be installed, as well as a set of passive nails to connect the pillar-shaped fragment internally;

e) At the top external part of the niche of the Small Buddha, long passive anchors should be installed and grouted.
Large Buddha
2a) Complete identification and stabilisation of minor but unstable areas of the Large Buddha niches is required;
Prevention of water infiltration

b) At the Western Great Buddha site, water infiltration should be prevented and cracks should be grouted and filled.

Back of both niches

3. The fragile areas of the back of both niches should be safeguarded in cooperation with the ICOMOS team as soon as possible. Passive anchors and nails should be installed at the bottom of these areas.

Monitoring system

General

4. a) A permanent monitoring system using solar energy should be designed and installed in order to continuously monitor the cracks. Local experts should be trained in the proper surveillance of this equipment. The monitoring system should also include meteorological-climatic conditions and, possibly, underground water level and fluctuation.
Monitoring of Niches

b) A permanent monitoring system (manual and automatic) of the open cracks of both niches should be installed, and the existing system should be implemented. To this end, equipment should be provided and local experts trained in its use and maintenance;
c) To confirm the suitability of the anchor system, strain gauges should be installed along the anchors at several anchored points, and long-term monitoring of the induced strains is recommended.
Buttress

5. The buttress of Small Buddha niche was recognised as a fragile element of the site. A geotechnical study including boring of the buttress foundation should be implemented. The settlement of the buttress as well as the opening and closing of cracks should be monitored. The foundation of the buttress should possibly be stabilised, after appropriate investigation.

Seismic stability

6. Further study is recommended of the seismic local response to a potential earthquake at the Bamiyan site, particularly in the case of the cliffs and niches. A major critical element is the buttress of the Small Buddha niche which could increase the damage in the nearby caves and tunnel. In addition, vibratory ground motion monitoring should be carried out through the installation of seismic ground motion recorders.

Drainage
7. The existing drainage network should be cleaned and extended.

8. A geomorphologic map and a map of the drainage network should be established.
Documentation

All consolidation work carried out should be systematically documented.

V. Archaeological projects

1. The priorities of the Afghan Government in the field of archaeology, explorations at endangered sites as well as surveys and excavations, should be pursued in cooperation with international experts.
2. Further archaeological surveys and explorations should be carried out covering the entire
World Heritage site cultural landscape in order to specify cultural and archaeological zones and archaeological sites which should be protected.
3. Activities carried out as part of the archaeological project should be documented, recorded and published.
4. Archaeological zones
 should be investigated using non-destructive methods, and, if necessary, test trenches should be made in order to evaluate the data.
5. A simulation study of the diachronic changes of the human alterations of the caves and cliffs should be carried out.
6. Archaeological investigations should be carried out, notably at the sites of the royal palace, of the monasteries and of the Parinirvana Buddha, in order to increase knowledge of the Buddhist culture in Bamiyan.

VI. Preparation of Management Plan and Master Plan

1. Cooperation between NRICP, ICOMOS/RWTH Aachen University and the Afghan authorities should be continued.

2. All data collection necessary for the completion of the Master Plan and the Management Plan
, including the archaeological surveys, irrigation systems analysis and the recording of monuments and sites, also those in a partly demolished state, should be completed and registered in the National Inventory established by
 ICOMOS as early as possible, preferably no later than July 2005, based on the condition that the security situation in the area allows UNESCO missions.

3. Each identified cultural zone of the World Heritage property should be mapped at 1:10,000 and 1:2,000 and the buffer zones marked.

4. A proper Management Plan for the site as a World Heritage property should be established as soon as possible alongside the development of the Master Plan.

5. The new Urban Master Plan should be made legally binding by the Afghan Government by the end of 2005.

6. The Afghan authorities should make the final decision on planning the proposed alternatives.

7. The Ministry of Information and Culture should cooperate with the Ministry of Planning in urban planning activities in the Bamiyan valley. It should collect detailed information on construction activities planned by other Ministries and provide it to UNESCO for further study and action. This particularly applies to the planned road in Bamiyan.

8. The draft Urban Master Plan should be presented to the local population.

9. For the preparation of the draft Urban Master Plan, the following issues should be taken into consideration as priority matters:

a) The urban planning concept should not foresee further expansion of the bazaar area.
b) Ethnographic studies should be carried out by the Afghan authorities in order to identify present settlement patterns.
c) The future land use of the area around the airport should be examined including the possibilities of turning the area into a residential area which should be further defined and moving the airport to a new location such as Shebbar Too. Subsequently, a new detailed housing plan at 1:2,000 should be designed.
VII. Restoration of traditional architecture/Creation of a site museum

1. UNESCO should submit a new project document on the restoration of a traditional fortified house in the old village of Bamiyan to the Government of Switzerland. If the donor approves the project, the traditional house could be purchased. The owner has already agreed on this matter.
2. The expert working group is in favour of the creation of a site museum in Bamiyan. Modalities should be defined by the International Coordination Committee for the Safeguarding of Afghanistan’s Cultural Heritage.
VIII. Other issues

The Bamiyan Conservation Centre, initiated by the National Federation of UNESCO Associations in Japan and presently being implemented in cooperation with UNESCO, should continue to receive the full support of the Afghan authorities[image: image1.png]

�ok

�Teil II muss nach Unterpunkten sortiert werden: 1. Management, 2 Caves, general, clima, 3, fragments in situ 4 fragments loos 5 technology

�Hier fehlt der Paragraph über die documentation of the conservation work. Rodeo muß die Konsolidierungsmaßnahmen systematisch aufzeichnen für zukünftige Maßnahmen

�Auch Teil V muss stringenter gegliedert und sortiert warden!!

�Cultural landscape in order to specify zones to be protected and included in the WH site

�Better: zones

�For the completion of the Master and Management Plan

�Alter Text: by ICOMOS

�Urban löschen

PAGE
1

