Windermere & Bowness Chamber of Trade

World Heritage Status
The questions and answers given below are in response to World Heritage Inscription status being sought for the Lake District. They should be read in conjunction with the other documents that can be found under the heading ‘World Heritage.’
Question 1: Which section will the Lake District fall into? What are the benefits or disadvantages of the different categories?

The Lake District can only be considered as a cultural landscape. UNESCO provide quite a comprehensive document which indicates how they would wish to consider applications made under the cultural landscape category. There are a number of sub-divisions of the cultural landscape and UNESCO put no different value between these different sub-divisions. The most important point to understand is that whichever division or sub-division is used, it is essential that the central government body that makes the presentation is able to define clearly what it is that has world-wide significance within the described area and that the elements put forward can be proved to be authentic and whole. The central government body also has to show that there is a mechanism for managing the area described.
Regarding the benefits or disadvantages of the different categories, the issues are not dealt with in that way. However the World Heritage Site is described will then determine what future actions and inactions should be taken.

Question 2: What finances are going to be available for a) the area; b) the residents; c) businesses; d) sustainable economic development?
There are no automatic finances associated with World Heritage Site Inscription. However, other sites, and Liverpool is a good example, have used Inscription as a way to securing considerable inward investment, in Liverpool’s case, worth many millions of pounds. It is also worth noting that in other World Heritage Sites, local businesses often use the words World Heritage Site as part of their marketing strategies.
Question 3: What restrictions will apply to the area if World Heritage Site status is granted with reference to a) planning; b) economic development; c) transport?
World Heritage Site status is no different to National Park status in planning terms so if the World Heritage Site lies within the National Park it makes no difference to planning at all. If the World Heritage Site is bigger than the National Park then planning regulations similar to that in the National Park would be found within the World Heritage Site area. However, the work carried out to date has indicated that the World Heritage Site, if it is to proceed, is likely to be within the National Park. There would also be no restrictions on economic development or transport other than normal planning restrictions.
Question 4: What are the advantages over what we have now, for example being a National Park, and the national and international recognition as the Lake District, Beatrix Potter, William Wordsworth etc?
The prime advantage of securing World Heritage Site Inscription for an area in the UK is that central government has signed an international convention that states that it will ensure adequate resources are made available for the proper management of the inscribed area. It is for this reason that the elements that lie behind question 1 are important. If Cumbria is able to define elements within the Lake District that are essential for the proper management of a World Heritage Site, perhaps the maintenance of a particular form of upland farming or the continuation of particular cultural traditions, then a case can be made to central government for the resources needed to ensure that those activities continue. At a time when government is considering the removal of significant sums of agricultural support from Cumbria, there is a clear advantage to using the World Heritage Site as a way of engaging within central government. The Liverpool World Heritage Site has found that it has been able to secure considerable inward investment on the back of World Heritage Site Inscription but it does not come automatically. It will be for people to choose how to use the Inscription as a generation tool.
There is a presumption in the question that terms like National Park, Lake District and William Wordsworth translate internationally. It is not clear that they do. An English National Park is quite different to a continental or world-wide National Park where there is a presumption on 100% state ownership and no public access. The term is not international. The term World Heritage Site is international and is therefore more easily understood. The term Lake District is not widely understood throughout the work world as is sometimes thought in Cumbria. Beatrix Potter is an international icon and can be used with or without World Heritage Site Inscription; William Wordsworth is a European icon though not necessarily world-wide. The principle advantage is the international language that World Heritage Site allows us to use and the engagement it requires with central government. Inscription is actually a celebration of a special landscape and no more.
Question 5: What is the total cost of the initial submission and any further reports/submissions and how will this money be recouped?
At the moment there is no idea of what the total cost of a submission would be; it is known that Liverpool spent £350,000 on it. The Lake District submission would be less because we already have a National Park in existence and much of the information needed to make a bid is already found. There will considerable central government grant aid available to support the cost of submission so not all of the cost will fall to Cumbria. There would be no mechanism for directly recouping this cost but Cumbria could choose to use World Heritage Site Inscription as a marketing tool as has been done elsewhere throughout the UK and in so doing, generate considerable inward investment but that does not come automatically and should not be part of the initial calculation.
Please note: The views expressed above are not necessarily those of the Windermere & Bowness Chamber of Trade and should be used for information purposes only.
Last Updated: 17/12/2005
