

Outstanding Universal Value

"so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity."

The Cathedral of St Etienne of Bourges, built between the late 12th and late 13th centuries, is one of the great masterpieces of Gothic art and is admired for its proportions and the unity of its design. The tympanum, sculptures and stained-glass windows are particularly striking. Apart from the beauty of the architecture, it attests to the power of

United Nations Educational, Scientific and Cultural Organization

Longstanding pre-occupation with categories / hierarchies of heritage

FULL-COLOR • SECOND EDITION

A TRAVELER'S LIFE LIST

by PATRICIA SCHULTZ

#1 NEW YORK TIMES BESTSELLER

A pre-disposition for listing / selecting

Leading Brands

Top 'Ten'

Embedded in the tourist mind and increasingly in the tourism sector

Changing Contexts of World Heritage

- Increasing need to engage with local communities
- Increasing need to attract / manage / mobilise tourists / tourism – the sustainable framework
- A shift from the singular purpose of protection to making a contribution to sustainable development and cultural well-being / intercultural dialogue
- Pressing agendas lack of resources, lack of civic engagement, lack of meaning

Brand Recognition

- Limited empirical research on visitor awareness of the WH brand focus on cultural sites [Barbas, Bourdeau and Robinson (2015), Dewar et al.
 (2012), Hall and Piggin (2003), Hergesell (2006), King and Halpenny (2014), Marcotte and
 Bourdeau (2006), Poria, Reichel, and Cohen (2010) and Yan and Morrison (2007)]
- Examined visitor awareness of the WH brand and its influence in the decision to visit concluded that the brand exerts only a weak influence on travel plans.
- King and Prideaux (2010) found a strong relationship between brand influence, travel plans and those who 'collect' WH properties as a hobby.
- **Brands don't just happen** they are built, cultivated, elevated, communicated, protected built, cultivated, elevated, communicated, protected built, cultivated, elevated, communicated, protected etc. etc.

Responsibilities of Membership

- Protection of Site protection of OUV
- Communication of OUV trans-national meaning of site (comparative analysis)
- Example / Standard Setting visitor management and the visitor experience
- Entry point for international tourists
- Leadership role for other heritage sites and related intangible cultural heritage – at the centre of a network

Making Connections

Where does Tourism Potential Lie?

With World Heritage Sites playing a central, co-ordinated and 'up-front' part of the UK tourist offer

Niche – but extensive - markets with transnational appeal

As part of thematic networks and routes – existing and created

Harnessing of popular culture as part of engagement and translation

