

STEERING COMMITTEE FOR CULTURE, HERITAGE AND LANDSCAPE (CDCPP)

CDCPP(2014)20

Strasbourg, 25 March 2014

3rd meeting Strasbourg, 19-21 March 2014

ABRIDGED MEETING REPORT

1. OPENING OF THE MEETING BY THE SECRETARIAT

The Director of Democratic Governance, Ms Claudia Luciani, opened the third meeting of the CDCPP. She pointed out the important contribution of culture, heritage and landscape to strengthening democracy and promoting innovative models for democratic governance. The integrated approach between the three sectors should help to achieve the three DGII priorities: democratic participation, democratic innovation and management of diversity.

The list of participants at the meeting appears in Appendix I.

2. PRESENTATION BY THE SECRETARIAT OF THE NEW TERMS OF REFERENCE OF THE CDCPP AND CPP-CINE

The Committee took note of the new Terms of Reference of the CDCPP and CPP-CINE, as adopted by the Committee of Ministers at their 1185th meeting on 20 November 2013, and valid from 1 January 2014 to 31 December 2015.

3. ELECTION OF THE CHAIR, VICE-CHAIR AND MEMBERS OF THE BUREAU

In line with the new Terms of Reference, the Committee elected:

- **Mr Bruno Favel** (France) as <u>Chair</u> of the Committee for one year;
- Mr Kimmo Aulake (Finland) as Vice-Chair of the Committee for one year;
- <u>Five Bureau members for two years</u>: Ms Julia Dao (Switzerland), Ms Božena Krížiková (Slovakia), Mr Michael Lauenborg (Denmark), Ms Doris Kurtov (Croatia), Ms Hanna Jedras (Poland);
- <u>Two Bureau members for one year</u>: **Ms Maria-José Festas** (Portugal) and **Mr Pierre Paquet** (Belgium).

The Committee also appointed **Ms Kristina PLAVŠAK KRAJNC** (Slovenia) as Gender Equality Rapporteur.

4. ADOPTION OF THE AGENDA

The agenda was adopted, as it appears in Appendix II.

5. PROGRAMME OF ACTIVITIES FOR 2013

5.1 Report on the implementation of the Programme of activities in 2013

The Committee took note of the achievements in 2013. With reference to the information about HEREIN, the AISBL representative recommended making reference to the cooperation agreement between the AISBL and the Council of Europe.

5.2 Consideration of the CDCPP's work by the Committee of Ministers

The Committee took note of the information provided in document CDCPP(2014)4.

It appointed **Mr Alfredas Jomantas** (Lithuania) to participate in the Governing Board of the Enlarged Partial Agreement on Cultural Routes.

The Committee asked the Secretariat to prepare a calendar of events in the fields of culture, heritage and landscape.

5.3 Information on other Council of Europe bodies

The Committee took note of the work of other Council of Europe bodies, and the information provided on the Cultural Routes. It stressed the importance of promoting this activity in the member States, for tourism, the economy and social cohesion. The Committee requested to be kept informed about activities and progress.

6. DRAFT PROGRAMME OF WORK FOR 2014-2015

The Committee took note of the information provided in document CDCPP(2014)6 on the 2014-2015 work programme and proposed including information on indicators, a time line and budget for each activity. For the future, the Committee recommended discussing first the achievements in the previous biennium in order to better identify priorities and challenges.

Referring to the March 17, 2014 Committee of Ministers' decision CM/DEL/DEC (2014) 1194/ 1.7E "On the situation in Ukraine", the Committee:

- expressed concern over the possible impact the ongoing crisis might have in respect of the Council of Europe standards and activities in the fields of culture, heritage, and landscape.

As far as the mandate of the CDCPP was concerned, the Committee:

- invited the Bureau to consider the possible effects on the implementation of ongoing activities and – as necessary – to propose appropriate action aimed at addressing the identified issues.

6.1 Member States are assisted in the development of democratic policies in the fields of culture, heritage and landscape through thematic policy reviews and the Compendium, HEREIN, ELCIS and Culture WatchEurope information systems.

The Committee noted the latest developments in the Council of Europe's information systems in the field of culture, heritage and landscape, expressed its satisfaction, and agreed to provide support to them in the form of:

- a) active cooperation of national coordinators/administrators responsible for the systems in the implementation of work;
- b) voluntary contributions;
- c) the hosting of annual and *ad hoc* experts' or authors' meetings, as appropriate.

The Committee invited the Chair and the Secretariat to present the information systems to the Committee of Ministers' Deputies in order to improve the visibility of their usefulness in developing democratic policies in the fields of cultures, heritage and landscape.

Regarding the 60th anniversary of the European Cultural Convention (ECC), the Committee took note of the information provided on progress in planning the celebration of the 60th anniversary of the ECC, including use of the 2014 European Heritage Days as a vehicle for communicating on the concrete achievements of the Convention. The Committee asked the Secretariat to keep delegates informed of celebration events and opportunities to ensure their participation in them.

6.2 Follow-up given to the 10th Council of Europe Conference of Ministers of Culture "Governance of Culture – Promoting access to Culture", notably through the preparation of (a) two guidelines (policy-orientation documents) on actions to address the impact of digitisation on culture and (b) a framework of indicators to measure the impact of cultural activity on democracy and the economic efficiency of financing culture.

The Committee:

- noted the progress report submitted by the Secretariat on the state of implementation of the activities derived from the 2013 Conference of Ministers of Culture; and endorsed the main lines of action;
- took note of the invitation of the Governments of Azerbaijan and the Russian Federation to host events for the follow-up of the Moscow Ministerial conference; including in the perspective of the 60th anniversary of the European Cultural Convention as regards the event in Moscow;
- appointed the following CDCPP members: **Ms Deiana Danailova** (Bulgaria), **Ms France Lebon** (Belgium), **Mr Roger Higginson** (United Kingdom), **Ms Anne Crozat** (France), **Mr Werner Weber** (Germany) and **Mr Kimmo Aulake** (Finland) to participate in the working party following up the Ministerial Conference. Only three members would be reimbursed by the Council of Europe for any costs incurred in their participation;
- underlined the necessity to increase financing of the Moscow follow-up works including through the ordinary budget of the Council of Europe and voluntary contributions by member States, and thanked the Finnish Government for its contribution;
- invited the Secretariat to submit a report on progress made on building an indicator framework on culture and democracy as well as economic efficiency of financing culture in order to improve the effectiveness of cultural policies and studying the impact of digitisation on culture at the next Bureau meeting of the CDCPP and keep delegations informed of progress made, including draft concepts, once these have become available.

6.3 Examination of a revision of the European Convention on Cinematographic Co-production for submission to the Committee of Ministers.

The Committee took note of the composition of the Group of experts for the revision of the European Convention on Cinematographic Co-production.

6.4 Preparation of two draft recommendations fostering the implementation of the cultural heritage and landscape conventions, for adoption by the Committee of Ministers.

The Committee noted the information provided by the Secretariat on the preparation of a number of recommendations.

Concerning a draft recommendation fostering the implementation of the cultural heritage conventions, the Committee agreed to pursue the approach suggested and to set up a working group to start the process (CDCPP members, HEREIN members, experts).

Concerning the draft recommendation fostering the implementation of the Landscape Convention, the Committee noted that a revised draft Recommendation on promoting landscape awareness through education had been drawn up by the Secretariat in the light of the comments made by the CDPPE Bureau. The CDCPP added two amendments (see Appendix III – shaded text) and decided that this draft Recommendation would be presented to the next CDCPP Bureau meeting, together with any comments made by the CDPPE at its plenary session on 26 March 2014. In the case of only linguistic changes proposed by the CDPPE, the CDCPP would instruct its Bureau to submit the draft Recommendation to the CM.

Concerning a draft recommendation on the use of new cultural policy tools and guidelines for evidence based policy making, the Committee welcomed the possibility of a draft recommendation based on the follow-up to the 2013 Moscow Ministerial Conference, i.e. a new indicator framework on culture's contribution to democracy as well as economic efficiency, and policy orientations on digitisation and culture, and instructed the Secretariat, with the assistance of a group of experts, to prepare a draft as from 2015 for subsequent consideration.

6.5 Preparation of the 8th Council of Europe Conference for the European Landscape Convention in 2015

The Committee noted:

- the implementation of the Work Programme of the European Landscape Convention (CDCPP(2014)12, Part 1) for the preparation of the 8th Conference of the European Landscape Convention (Strasbourg, 26-27 March 2015); and in particular
- the conclusions of the 13th Workshop for the implementation of the European Landscape Convention on "The future of the territories, landscape identification and assessment: an exercise in democracy", Cetinje, Montenegro 2-3 October 2013.

The Committee decided to forward these conclusions to the Committee of Ministers, for information.

Follow-up of the item discussed in the CDCPP Bureau on a possible adoption of a protocol of amendment of the European Landscape Convention

The Committee considered the advisability of drafting a protocol amending the European Landscape Convention in order to enable accession by non-European States and, following a vote (6 for, 5 against, 28 abstentions) decided to re-discuss this item at its next plenary meeting, on the basis of additional information to be provided by the Secretariat.

- 6.6 Identification of best practices on improving living spaces, social inclusion and quality of life in line with the Faro and Landscape conventions, with a view to their wide dissemination in member States.
 - Implementation of the Faro Convention's Action Plan
 - Implementation of the European Landscape Convention's Working Programme

The Committee took note of recent progress regarding the Faro Convention's Action Plan and perspectives. The Belgian delegation offered to host an event on the Faro Convention. Poland and Austria hoped to ratify the Faro convention in 2014. Finland and Spain had also taken steps to ratify it.

The Committee took note of the best practices selected at national and European level for the Landscape Award of the European Landscape Convention, with a view to their wide dissemination in member States for their exemplary value and as a source of inspiration. It proposed to make also reference in the document to the Workshops on the implementation of the European Landscape Convention.

6.7 Evaluation of the lessons learned from the field pilot projects on cultural and natural heritage in South-East Europe, Caucasus and Black Sea regions and selected EU member States, and preparation of policy guidelines.

The Committee supported the aims of the activity and agreed on the principle of setting up a group of experts to assist the Secretariat in this task. The Committee entrusted the Bureau to set up this group of experts. The Committee also supported the creation of discussion platforms with a view to elaborating a new generation of projects based on lessons learned through the Council of Europe projects. It particularly supported the Kyiv Initiative as a platform for the Eastern Partnership member States.

6.8 Adoption of recommendations for the granting of the European Landscape Award, for the consideration of the Committee of Ministers.

The Committee noted:

- the decisions taken by the Committee of Ministers at its 1187th meeting (11-12 December 2013) on the attribution of the Landscape Award and Special Mentions for the 3rd Session of the Landscape Award of the Council of Europe (CM/Del/Dec(2013)1187);
- the holding of the 14th Workshop for the implementation of the European Landscape Convention on "Forum of the national selections for the Council of Europe Landscape Award – Session 2012-2013", Wroclaw, Poland, 11-12 June 2014;
- the launching of the 4th Session of the Landscape Award of the Council of Europe, and the fact that the Parties to the Convention were invited to present by 10 December 2014 the applications to the Secretariat General of the Council of Europe.

According to Resolution CM/Res(2008)3 on the rules governing the Landscape Award of the Council of Europe, the Committee nominated Mr Phaedon Enotiades (Cyprus) as its representative who will be invited to take part in May 2015 in the International Jury of the 4^e Session of the Council of Europe Landscape Award of the European Landscape Convention.

7. STRATEGIC PARTNERSHIPS WITH OTHER ORGANISATIONS

The Committee agreed with the Secretariat's proposals to carry out a mapping exercise, which should take into account both external partnerships and possible synergies to be found within the Council of Europe. The Committee welcomed proposals for partnerships from ICOMOS, HEREIN AISBL and the Conference of INGOs of the Council of Europe, and in particular took note of ICOMOS' forthcoming General Assembly "Heritage and Landscape as human values" to be held on 9-14 November 2014 in Florence. This world-wide event would focus *inter alia* on the acquis of the Faro Convention. The ICOMOS representative appealed for the widest participation and partnership from the Council of Europe and CDCPP members.

8. ANY OTHER BUSINESS

The Committee took note of the following information:

- the Finnish government adopted the Cultural Environment Strategy on built heritage, archaeology and landscape on 20 March 2014;
- 15th EAC Heritage Management Symposium (Amersfoort, The Netherlands, 20-21 March);
- Forum of Chaillot "Avenir de la culture, Avenir de l'Europe" (Paris, 4-5 April);
- Informal EU reflection group (Paris, 7-8 April);
- First European Conference on the Joint Programme of UNESCO and S-CBD on linkages between biological and cultural diversity (Florence, 8-11 April);
- A South East Europe regional workshop "Urgent interventions in cultural heritage" in cooperation with the Regional Cooperation Council (Tirana, 22-23 April);
- International Conference on the preservation of cultural heritage (Yerevan, 3-5 June);
- First platform on culture and digitisation within the CM Chairmanship of Azerbaijan (Baku, 20-21 June);
- Conference on cultural heritage, planned as part of the Italian EU presidency (Milan, 23-25 September);
- Cultural routes Advisory Forum within the CM Chairmanship of Azerbaijan (Baku, 30-31 October).

9. DATE OF THE NEXT MEETING

The Committee decided to hold its next meeting in March 2015, following the European Landscape Conference.

The new Bureau would meet towards the end of June and in November (exact dates to be decided with the members).

10. ADOPTION OF THE ABRIDGED MEETING REPORT

The Committee adopted the abridged meeting report [CDCPP(2014)20].

APPENDIX I

LIST OF PARTICIPANTS

Member States

Etats Membres

ALBANIA		ALBAN
Ms Zhulieta HARASANI	General Director of Strategic Plannir	
WL/LDT: English	General Director of Strategic Planning for Cultural Diversity and Heritage Albanian Ministry of Culture	
	Tel: +35 56 72 04 70 94	E-mail: zhulieta.harasani@kultura.gov.al
ANDORRA		ANDOR
M. Olivier CODINA	Directeur du Patrimoine Culturel	
WL/LDT: Français	Ministère de la Culture de la princip	auté d'Andorre
	Tel : +376 323 910	E-mail: <u>olivier_codina@govern.ad</u>
ARMENIA		ARMEN
Ms Arev SAMUELYAN	Deputy Minister of Culture - Ministr	
WL/LDT: French/English	Government Building 3, Republic Sq	
	Tel: +374 10 521 225	<u>E-mail : arevsam@gmail.com</u>
	101. 10 521 225	
AUSTRIA		AUTRIC
Dr Anna STEINER	Deputy Head of Department for bi-	and multilateral cultural affairs
WL/LDT: English	Federal Chancellery	
	Concordiaplatz 2 - 1014 WIEN	
	Tel: +43 1 53120-3630	E-mail: <u>anna.steiner@bka.gv.at</u>
AZERBAIJAN		
Mrs Sevda MAMMADALIYEVA	Deputy Minister of Culture and Tour	AZERBAIDJA
WL/LDT : English	Ministry of Culture and Tourism of t	
	Tel : +994 12 493 34 63	E-mail : s.mammadaliyeva@mct.gov.az
	101. 1354 12 455 54 65	
Mr Vasif EYVAZZADE	Head of Department of International Relations Department	
WL/LDT: English	Ministry of Culture and Tourism of t	he Republic of Azerbaijan
-	Tel : +994 12 493 6538	E-mail : <u>v.eyvazzade@mct.gov.az</u>
Mr Ramil ABBAKIROV		Deventure and
WL/LDT: English	Consultant - International Relations Department Ministry of Culture and Tourism of the Republic of Azerbaijan	
WE/EDT. ENGIISH	Tel :	E-mail :
	Ter:	E-man :
BELARUS		BELARI
Mr Andrei SUKHORENKO	Council of Europe & OSCE Division	
WL/LDT: English / French	Ministry of Foreign Affairs of the Re	public of Belarus
	19, Lenina str., 220030 MINSK	
	Tel: +375 17 327 39 05	E-mail: <u>coe@mfa.gov.by</u>
BELGIUM		
Mr Xavier KALBUSCH	Dáláguá do la Communautá gorman	BELGIQU
WL/LDT: Français	Gospertstr. 1 - 4700 EUPEN	ophone de Belgique auprès de l'U.E.
ve even in ançais	Tel: + 32 87 59 63 00	E-mail: Xavier.Kalbusch@dgov.be
Mme Gislaine DEVILLERS	lère Attachée - Département du patri	imoine
WL/LDT: Français		Ménagement du territoire, Logement,
, · · · · · · · · · · · · · · · · · ·	Patrimoine et Energie	
	1 rue des Brigades d'Irlande - 5100 N	AMUR
	-	979 E-mail: gislaine.devillers@spw.wallonie.be

Mme Mireille DECONINCK <i>WL/LDT: Français</i>	Dr Sc Géographiques Attachée - Service Public de Wallonie - D.G.O.4 Direction Générale Opérationnelle Aménagement du territoire, Logement, Patrimoine et Energie Direction de l'Aménagement Régional (D.A.R.) 1 rue des Brigades d'Irlande - 5100 NAMUR Tel: + 32 81 33 25 22 E-mail: mireille.deconinck@spw.wallonie.be	
Mr Pierre PAQUET WL/LDT: Français	Inspecteur général -Département du Direction Générale Opérationnelle Ar Patrimoine et Energie 1 rue des Brigades d'Irlande – 5100 N Tel: + 32 81 33 2181	nénagement du territoire, Logement,
Mme France LEBON <i>WL/LDT: Français</i>	Directrice Générale Adjointe – Fédéra Direction générale de la Culture – Ser permanente Boulevard Léopold II, 44 – 1080 Bruxe Tel: +32 02 413 25 19	vice général de la Jeunesse et de l'Education
Mme Isabelle LEROY <i>WL/LDT: Français</i>	Historien de l'Art - Attachée - Point fo Service Public de Bruxelles Développe Direction des Monuments et des Site Ministère de la Région de Bruxelles C 80 rue du Progrès - 1035 BRUXELLES Tel: + 32 22 04 24 50	S
BOSNIA AND HERZEGOVINA		BOSNIE-HERZEGOVINE
Mr Edin VELADZIC WL/LDT: English	Senior Adviser for European Integrati Ministry of Civil Affairs - SARAJEVO Tel: +387 (0)33 492 555	on and International Cultural Cooperation E-mail: <u>Edin.Veladzic@mcp.gov.ba</u>
BULGARIA		
Mrs Deiana DANAILOVA WL/LDT: English	Deputy Minister of Culture 17th Alexander Stambolijsky Blvd 10 Tel: +359 (2) 940 0910	BULGARIE 940 SOFIA E-mail: <u>d.danailova@mc.government.bg</u>
CROATIA		CROATIE
Ms Ranka SARAČEVIĆ-WÜRTH WL/LDT: Français	Head of Sector for the protection of c Directorate for the protection of culto Tel: +385 1 4866 602 E-m	cultural heritage
Mr Doris KURTOV <i>WL/LDT: English</i>	Head of Division for Bilateral and Mul Directorate for International Coopera Runjaninova 2 - 10000 ZAGREB Tel: + 385 1 4866 202	ltilateral Cultural Cooperation ation and EU Funds - Ministry of Culture E-mail: <u>doris.kurtov@min-kulture.hr</u>
CYPRUS		CHYPRE
Mr Phaidon ENOTIADES WL/LDT: English	Planning Officer Department of Town	
		<u></u>
CZECH REPUBLIC		REPUBLIQUE TCHEQUE
Ms Zdenka HOFBAUREROVA WL/LDT: English	Ministry of Culture - EU Affairs Sectio Milady Horákové 139, 160 41 - PRAH/ Maltézské náměstí 1, 118 11 - PRAHA Tel: +420 257 085 303	A 6

DENMARK		DANEMARK
Mr Michael LAUENBORG	Senior Advisor- Danish Agency for C	Culture
WL/LDT: English	Kulturstyrelsen – Danish Agency for Culture	
	H. C. Andersens Boulevard 2 - 1553	
	Tel: +45 3374 5189	E-mail: <u>mil@kulturstyrelsen.dk</u>
ESTONIA		ESTONIE
Ms Liina JANES	Adviser on cultural heritage - Cultur	al Heritage Department
WL/LDT: English	Estonian Ministry of Culture	
	Suur-Karja 23 - 15076 TALLINN	
	Tel: +372 628 2381	E-mail: <u>Liina.Janes@kul.ee</u>
Ms Urve SINIJARV	Senior Officer - Nature Conservatio	n Department
WL/LDT: English	Estonian Ministry of Environment	
	Narva mnt 7a - 15172 TALLINN	
	<u>Tel: +372</u> 626 2878	E-mail: <u>Urve.Sinijarv@envir.ee</u>
FINLAND		FINLANDE
Mr Kimmo AULAKE	Ministerial Advisor - Ministry of Edu	
(Head of delegation)	P.O. Box 29 - FI-00023 Government	
WL/LDT: English	Tel. +358 295 330067	E-mail: <u>kimmo.aulake@minedu.fi</u>
Ms Tuija MIKKONEN	Senior Specialist - Ministry of the Er	nvironment
WL/LDT: English	P.O. Box 35 - FI-00023 Government	
	Tel. +358 295 250 184	E-mail: <u>tuija.mikkonen@ymparisto.fi</u>
Ms Ulla SALMELA	Chief Intendant	
WL/LDT: English	National Board of Antiquities	
	P.O. Box 913 - FI-00101 HELSINKI	
	Tel. +358 40 128 6251	E-mail: <u>ulla.salmela@nba.fi</u>
FRANCE		FRANCE
Mme Anne CROZAT	-	ennes et internationales - Secrétariat Général
WL/LDT: Français	Ministère de la culture et de la com	
	182 rue Saint-Honoré - 75033 PARIS	
	Tel: 01 40 15 37 50	E-mail: <u>anne.crozat@culture.gouv.fr</u>
M. Bruno FAVEL	Chef du département des affaires et	uropéennes et internationales
WL/LDT: Français	Ministère de la culture et de la com	munication - Direction générale des patrimoines
	6 rue des pyramides - 75001 PARIS	
	Tel: +33 1 40 15 33 11 / 33 42	E-mail: <u>bruno.favel@culture.gouv.fr</u>
Mme Gaëlle KULIG	Chargée de mission - Bureau des aff	aires européennes
WL/LDT: Français	Ministère de la culture et de la com	munication
	182 rue Saint-Honoré - 75033 PARIS	Cedex 1
	Tel: +33 1 40 15 88 91	E-mail: <u>gaelle.kulig@culture.gouv.fr</u>
Mme Orane PROISY	Ministère de la culture et de la com	munication - Direction générale des
patrimoines		-
WL/LDT: Français	6 rue des pyramides - 75001 PARIS	
	Tel: + 33 1 40 15 32 86	E-mail: <u>orane.proisy@culture.gouv.fr</u>
Mme Aurélie FRANCHI	Bureau des paysages et de la publi	cité - Ministère de l'écologie, du développement
WL/LDT: Français		IUP - Sous-direction de la qualité du cadre de vie
	Tel: + 33 1 40 81 33 92 E-ma	ail: aurelie.franchi@developpement-durable.gouv.fr

GEORGIA	GEORG
Mr Irakli METREVELI	Chair of the International Standard Setting Committee
WL/LDT: English/French Ministry of Culture and Monuments Protection	
	50-11 Paliashvili Street - 0179 TBILISSI
	Tel: +995 595 29 01 10 E-mail: <u>afptbilissi@gmail.com</u>
GERMANY	ALLEMAGN
Mr Andreas SIEGEL	Head of Division
WL/LDT: English	Federal Foreign Office - DG for Culture and Communication
	Division 600 – Strategy and Planning
	Werderscher Markt 1 - 10117 BERLIN
	Tel: +49 (30) 1817 2630 E-mail: <u>600-rl@auswaertiges-amt.de</u>
Mr Uwe PETRY	Conseiller / Advisor
WL/LDT: English	Représentation Permanente de l'Allemagne auprès du Conseil de l'Europe
	6 quai Mullenheim - 67000 STRASBOURG
	Tel: +33 (0)3 88 24 67 32 E-mail: <u>pol-3-io@stra.diplo.de</u>
	Tel. +55 (0)5 66 24 07 52 E-mail: <u>por-5-io@stra.uipio.de</u>
Mr Werner WEBER	Referat K 34 - Internationale Zusammenarbeit im Kulturbereich / Europabeauftragter
WL/LDT: English	Federal Government Commissioner for Culture and the Media
-	Graurheindorfer Strasse 198 - 53 117 BONN
	Tel: +49+228- 99 681- 35 28 E-mail: werner.weber@bkm.bund.de
Ms Tatjana JUREK	Senior Advisor
WL/LDT: English	Standing Conference of Ministers of Education and Cultural Affairs
	of the Länder in the Federal Republic of Germany
	Taubenstr. 10 - 10117 BERLIN
	Tel: +49 30 25 418 474E-mail: tatjana.jurek@kmk.org
GREECE	GREC
Dr Vassiliki DIMITROPOULOU	Art Historian – General Directorate of Antiquities and Cultural Heritage
WL/LDT: English	Directorate of Byzantine and Post-byzantine Antiquities
	Department of Greek and Foreign Scientific Institutions
	Organizations and International Issues
	Greek Ministry of Culture and Sports – 20-22 Bouboulinas Str. 106 82 ATHENS
	Tel: 21 31 32 25 26 E-mail: <u>b2.dbmm@culture.gr</u> / <u>vassiliki71@hotmail.com</u>
HOLY SEE	SAINT-SIEG
Père Laurent MAZAS	Conseil Pontifical de la culture
WL/LDT: Français	00120 CITE DU VATICAN
<i>, 20 </i>	Tél: +39 06 69 89 38 11 E-mail: <u>l.mazas@cultura.va</u>
HUNGARY	HONGRI
Ms Viktória PÁLÓCZI-HORVÁTH	Senior Advisor in charge of EU affairs
WL/LDT: English	Department for International Cultural Relations - Ministry of Human Resources
	Tel: +361 795 4627E-mail: viktoria.paloczi-horvath@emmi.gov.hu
Mr Gabor KISS	Head of Section of Landscape Protection and Ecotourism
WL/LDT: English	Department for National Parks and Landscape Protection
	- Ministry of Rural Development
	H-1055 BUDAPEST, Kossuth tér 11
	Tel: +36 1 7952434 E-mail: <u>gabor.kiss@vm.gov.hu</u>

ICELAND Ms Ragnbeiður THORARINSDO	TTIR Head of Division – Department of C	Sultural Affairs
WL/LDT: English	Ministry of Education, Science and Cu	
, <u>, , , , , , , , , , , , , , , , , , </u>	Sölvhólsgötu 4 IS-101 Reykjavík	
	Tel: (+354) 545 9500	E-mail: ragnheidur.h.thorarinsdottir@mrn.is
IRELAND		IRLANDE
ITALY		ITALIE
Ms Giuliana De FRANCESCO	Delegate for the follow up of cooper-	ation with the Council of Europe
WL/LDT: English	International Relations Unit	
	Ministry for cultural heritage, cultur	al activities and tourism
	Via del Collegio Romano 27- 00186 F	
	E-mail: giuliana.defrancesco@benic	<u>ulturali.it</u>
KAZAKHSTAN		KAZAKHSTAN
LATVIA		LETTONIE
Ms Jolanta TREILE WL/LDT: English	Director of Cultural Policy Departmen Kr. Valdemara iela 11a - RIGA LV 1364	t - Ministry of Culture of the Republic of Latvia
··-,	Tel: +371 67 33 02 45	E-mail: jolanta.treile@km.gov.lv
LIECHTENSTEIN		LIECHTENSTEIN
Mr Hansjörg FROMMELT	Head of Division	
WL/LDT: English	Office of Cultural Affairs	
	Messinastrasse 5, FL – 9495 TRIESEN	
	Tel: +423 236 75 31	E-mail: <u>hansjoerg.frommelt@llv.li</u>
LITHUANIA		LITUANIE
Mr Alfredas JOMANTAS	Chef du Service des Relations internat	
WL / LDT: Français	Département du Patrimoine - Ministè	re de la Culture
	Snipiskiu 3 - 2600 VILNIUS Tel : +370 52 72 40 84	E mail : a iomantas@haritaga It
	181. +570 52 72 40 64	E-mail : <u>a.jomantas@heritage.lt</u>
	Ministère de la Coltour	LUXEMBOURG
Mr Alex LANGINI WL / LDT: Français	Ministère de la Culture 4 Boulevard Roosevelt - 2912 LUXEMI	POURC
WE / EDT. Français	Tel : +352 247 866 66	E-mail : <u>alex.langini@mc.etat.lu</u>
	161. 1552 247 800 00	L'mail : aicx.iangini@inc.etat.iu
Ms Barbara ZECHES	Conseiller de direction adjoint - Minis	stère de la Culture
WL / LDT: Français	4 Boulevard Roosevelt - 2912 LUXEMI	BOURG
	Tel: +352 247 86616	E-mail: barbara.zeches@mc.etat.lu
MALTA		MALTE
REPUBLIC OF MOLDOVA		REPUBLIQUE DE MOLDOVA
Mr Andreï CHISTOL	Head of Division for International Co	operation
WL/LDT: English	Ministry of Culture	
	Piata Marii Adunari Nationale 1 - 203	
	Tel: +373 22 23 34 33	E-mail: <u>andrei.chistol@yahoo.com</u>
MONACO		MONACO

MONTENEGRO		MOI	NTENEGRO
Mrs Nevena DAKOVIC	Senior advisor - Directorate for Plann	-	
WL/LDT : English Ministry of Sustainable Development and Tourism N/ Development 20 Dedection 21 000			
	IV Proleterske 19 – Podgorica 81 000 Tel : +382 (0) 20 446 304		
	101 . +382 (0) 20 446 504	E-mail : <u>nevena.dakovic@mrt.gov.me</u>	
NETHERLANDS			PAYS-BAS
Mr Peter VAN DIJK	Senior Policy Advisor - Ministry of Edu	cation, Culture and Science	
WL/LDT: English	International Policy Department		
	Postbus 16375 - 2500 BJ DEN HAAG Tel : + 31 6 150 38 461	E-mail: <u>p.j.j.vandijk@minocw.nl</u>	
Ms Flora VAN REGTEREN ALTENA	Senior Policy Advisor - Ministry of Edu	cation Culture and Science	
WL/LDT: English	Department for Arts and Heritage	cation, culture and science	
	Postbus 16375 - 2500 BJ DEN HAAG		
	Tel : + 31 6 468 49 395	E-mail: <u>f.altena@minocw.nl</u>	
NORWAY Ms Liv Kirstine MORTENSEN	Senior Advisor		NORVEGE
WL/LDT: English	Department of Planning – Norwegian	Ministry of Local Government and	
··· ··· ······························	Modernisation		
	P.O. Box 8112 Dep - 0032 OSLO		
	Tel: +47 22 24 59 19	E-mail <u>lkm@kmd.dep.no</u>	
			2010015
POLAND Ms Hanna JEDRAS	Chief Expert - Department of Internat	ional Relations	POLOGNE
WL/LDT: English	Ministry of Culture and National Herit		
	15/17 Krakowskie Przedmieście Street - 00-571 WARSAW		
	Tel: + 4822 8261922	E-mail: <u>hjedras@mkidn.gov.pl</u>	
-	Expert - Department of Protection of Ministry of Culture and National Herit		
WL/LDT: Français	Ksawerow 12 – 02-656 WARSAW	age	
	Tel: + (4822) 849 05 20 ext. 119	E-mail: mfoktwillmann@mkidn.gov.pl	
PORTUGAL			PORTUGAL
Mrs Maria-José FESTAS	Senior Advisor - Direção-Geral do Ter		
WL/LDT: Français	Ministry of Environment, Spatial Plan Rua Artilharia Um, 107 - 1099-052 LIS		
	Tel: +351 21 381 96 75	E-mail: <u>gabdg@dgterritorio.pt</u>	
		E mail. gabage agterntono.pt	
Mr Luis PINHO LOPES	Architect - Direção Geral do Patrimó	nio Cultural	
WL/LDT : English / French	Palacio Nacional de Ajuda – 1349 -02	1 LISBOA	
	Tel : (+351) 21 361 42 27	E-mail : <u>lplopes@dgpc.pt</u>	
ROMANIA		F	ROUMANIE
Ms Simina-Ioana STOICESCU	Permanent Representation of Romania		
	64, allée de la Robertsau - 67000 Stras	-	
		E mail : ranna an Ofr alaana aam	
	Tél.: 03 88 37 01 60/03 88 37 92 21	E-mail : <u>reprocoe@fr.oleane.com</u>	
	Tél.: 03 88 37 01 60/03 88 37 92 21		
RUSSIAN FEDERATION Ms Olga ANDONIEVA	·	FEDERATION	
RUSSIAN FEDERATION Ms Olga ANDONIEVA	·		
	Deputy Director of the Department for	FEDERATION	
	Deputy Director of the Department for of Culture of the Russian Federation	FEDERATION or International Cooperation of the Mir E-mail: <u>olga.andonieva@mkrf.ru</u>	

SAN	MARINO	

SERBIA		SERBI
Ms M.Sc Ivana ZECEVIC	Senior Advisor	
WL/LDT: English	Department for international Cooperation, European Integration and Projects	
	Vlajkovićeva 3 – 11 000 BELGRADE	
	Tel: (+381) 11 3398 908	E-mail: ivana.zecevic@kultura.gov.rs
Ms Asja DRACA MUNTEAN	Senior Advisor	
WL/LDT: English		eration, European Integration and Projects
	Vlajkovićeva 3 – 11 000 BELGRADE	
	Tel: (+381) 11 3398 908	E-mail: <u>asja.draca@kultura.gov.rs</u>
SLOVAK REPUBLIC Ms Božena KRÍŽIKOVÁ	Director Constal of the Section of in	REPUBLIQUE SLOVAQUE
		Iternational co-operation - Ministry of Culture
WL/LDT: English	E-mail: <u>bozena.krizikova@culture.go</u>	JV.SK
Ms Pavlina MISIKOVA	Ministry of Environment – Environn	nontal Policy Donartmont
WL / LDT : English	Namestie L. Stura 1 – 812 35 Brastisla	
	Tel: + 421 2 59 56 2417	E-mail: <u>pavlina.misikova@enviro.gov.sk</u>
	101. 1 421 2 55 50 2417	
SLOVENIA		SLOVENI
Ms Kristina PLAVŠAK KRAJNC	Ministrstvo za kulturo/Ministry of C	Culture
	Služba za evropske zadeve in mednarodno sodelovanje/	
	Office for European Affairs and Inte	rnational Cooperation
	Maistrova 10, 1000 Ljubljana, Repu	blic of Slovenia
	Tel: (+386 1) 369 5989	E-mail: <u>kristina.plavsak-krajnc@gov.si</u>
SPAIN		ESPAGNE
Mrs Pilar BARRACA de RAMOS	Counsellor	LSFAGIN
WL/LDT:English	Analysis Unit Cultural Routes CoE	
, 5-	Subdirección General de Protección	de Patrimonio HistÓrico
		Deporte, Plaza del Rey N°1 28004 MADRID
	Tel : +34 91 701 74 38	Email : <u>pilar.barraca@mecd.es</u>
Mrs Ana LABORDE MARQUEZE	Archaeologist and Conservator	
	Spanish Institute of Cultural Heritage	e
	C/ Pintor El Greco 4 – 28 040 MADR	ID
	Tel : +34 91 550 45 53	E-mail : ana.laborde@mecd.es
SWEDEN	Disector Ministry of Culture Divisi	SUEDI
Mrs Pia ERSON	Director - Ministry of Culture - Divisi Government Officies - SE-103 33 ST	
WL/LDT: English		
	Tel: +46 8 405 13 19	E- mail: pia.erson@regeringskansliet.se
	Head of International Policy and Co	operation - Swedish National Heritage Board
WL/LDT: English	Mobile: +46 70 883 80 29	E-mail: anita.bergenstrahle-lind@raa.se
	WODIE. 14070 005 00 25	
Mr Leif GREN	Senior Advisor Swedish National Her	ritage Board
WL/LDT: English		E-mail: leif.gren@raa.se
, - - g		

SWITZERLAND		SUISSE
Mme Julia DAO		artement fédéral de l'intérieur (DFI) –
WL/LDT: English/French	Office fédéral de la culture (OFC) - Section culture et société - Affaires	
	internationales	
	Hallwylstrasse 15 - CH-3003 BER	
	Tel: +41 (0)31 323 72 60	E-mail: <u>Julia.Dao@bak.admin.ch</u>
Mr Carlo OSSOLA	Collaborateur scientifique - Dép	artement fédéral de l'Environnement, des
		Communication (DETEC) - Office fédéral de
		on Ecosystèmes, Espèces, Paysages
	Worblentalstrasse 68 - CH-3063	Ittigen
	Tel: +41 (0)31 322 93 73	E-mail: carlo.ossola@bafu.admin.ch
WL/LDT: English/Français		
"THE FORMER YUGOSLAV REP	UBLIC OF MACEDONIA"	"L'EX-REPUBLIQUE YOUGOSLAVE DE MACEDOINE"
Ms Jovana GJORGJESKA	Deputy Head of Department for	Eurointegration
WL/LDT: English	Ministry of Culture	
	Republic of Macedonia	
	Tel: +389 2 3207 443	E-mail: jovanagj@kultura.gov.mk
TURKEY		TURQUIE
Ms Başak ÖNSAL DEMIR	Coordinator - Ministry of Culture	e and Tourism
WL/LDT: English	Directorate of Foreign Relations	and EU coordination
	Ismet Inönü Cad.No 5 Asma Kat	A-14 Emek – ANKARA
	Tel: +90 (312) 212 2199	E-mail: <u>basak.onsal@kulturturizm.gov.tr</u>
Ms Seda IMAMOGLU	Ministry of Culture and Tourism	
WL/LDT: English		
	DT: English Directorate of Foreign Relations and EU Coordination Ismet Inönü Cad. No :5 Asma Kat A-14 Emek – ANKARA	
	Tel : +90 (312) 212 21 99	E-mail: <u>seda.surucu@kulturturizm.gov.tr</u>
UKRAINE		UKRAINE
Ms Svitlana FOMENKO	Head of International Cooperation	on Department
WL/LDT: English / French	Ministry of Culture of Ukraine	
	Tel: +38 044 234-79-01	E-mail: <u>fomenko@mincult.gov.ua</u>
UNITED KINGDOM		ROYAUME-UNI
Mr Roger HIGGINSON	Head of EU & International Unit	- Department for Culture, Media, & Sport
WL/LDT: English	100 Parliament Street – London	SW1A 2BQ
	Tel: +0207-211-6122	E-mail: <u>Roger.Higginson@Culture.gsi.gov.uk</u>
Other Participants		Autres Participants
Parliamentary Assembly of the		Assemblée Parlementaire du CdE
Mr Roberto FASINO		Sustainable Development Department /
		s questions sociales et du développement durable
		E-mail: <u>roberto.fasino@coe.int</u>
Congress of Local and Regiona	l Authorities of the CoE	Congrès des Pouvoirs locaux et régionaux du CdE
Apologised for absence		
Conference of INGOs of the C	ouncil of Europe	Conférence des OING du Conseil de l'Europe
Mr Patrice COLLIGNON	Director – Ruralité –Environneme	
WL/LDT : Français	Rue des Potiers 304, B-6717 Atte	
, ,		E-mail: red@ruraleurope.org

European Commission		
Ms Erminia SCIACCHITANO	Policy Officer – Culture - Heritag	ge, Economy of Culture
WL/LDT: English	European Commission	
	Directorate-General for Educati	on and Culture (DG EAC)
	Unit E& - Culture policy and inte	-
	Rue Joseph II 70 (J 70) Office 01	/59
	B-1049 Brussels/Belgium Tel.: +32 229 92647	
	Tel.: +32 229 92647	E-mail Erminia.SCIACCHITANO@ec.europa.eu
<u>Observers</u>		<u>Observateur</u>
European Network of Cultural	Administration Training Centres - EN	
Apologised for absence	Reseau Europee	en des Centres de Formation d'Administrateurs Culturel
European Association of Archae	eologists EAA	Association Européenne des Archéologue
Mr Friedrich Lüth	President of the European Asso	
WL/LDT : English	c/o CAS	
	Letenská 4	
	118 01 Praha 1 – Czech Republie	
		E-mail: <u>president@e-a-a.org</u>
		E-mail : <u>friedrich-lueth@dainst.de</u>
Europae Archaeologiae Consiliu	ım - EAC	
Mr Adrian OLIVIER	Tel: +44 788 191 3644	E-mail: adrian.olivier@btinternet.com
WL/LDT: English		
Europa Nostra		
Apologised for absence		
International Council on Monu Mr Francesco CARUSO		Conseil International des Monuments et des Site committee and Vice-President of ICOMOS Italy
WL/LDT: Français	49-51 rue de la Fédération – 75	•
	Tel : +33 1 45 67 67 70	E-mail : <u>francesco.caruso@icomos.org</u>
		E-mail: <u>francescocaruso@hotmail.it</u>
International Federation of La Mme Marina CERVERA	ndscape Architects - IFLA Europe Secrétaire Générale de la régior	Fédération Internationale des Architectes Paysagiste
WL/LDT : Français	Avenue Louise, 149/24, 12 ^{ème} é	
	Tel: +32 497 630 550	E-mail: <u>ifla_europ@skynet.be</u>
		E-mail: <u>mcerveraalonsodemedina@gmail.com</u>
		eil Européen des Ecoles d'Architectes Paysagistes -CEEA
Pr. Ingrid SARLÖV HERLIN WL/LDT: English	Landscape Architect, Dr., Profes	ssor of Landscape Planning itecture, Planning and Management
vvL/LDT. ENYIISH	SLU, PO box 58, SE 230 53 Alana	
	Tel: +46 404 15 407	E-mail: <u>ingrid.sarlov-herlin@slu.se</u>
Dr Sabine BOUCHE-PILLON	Maître de Conférence, Ecole Na	ationale Supérieure de la Nature et du Paysage
WL/LDT: Français	9 rue de la Chocolaterie 41 000	
,	Tel : + 33 (0)2 54 78 37 00	E-mail : <u>s.bouche-pillon@ensnp.fr</u>

European Council of Town Planne	ers ECTP	Conseil Européen des Urbanistes
M. Luc-Emile BOUCHE-FLORIN <i>WL/LDT: Français</i>	Honorary President of the Europea Official representative of ECTP to t European Landscape Convention - Président de l' AGBF & H2L2 Urba Vice-Président de la SFU-Société Fr Architect DPLG - Urbaniste/Spatial 9 rue de Limoges - 78000 Versailles Tel: +33 (0)1.39.02.35.30	he Council of Europe CEMAT, CDCPP and Enseignant à Paris IV Sorbonne an-Concept rançaise des Urbanistes Planner ENPC-OPQU
HEREIN AISBL		HEREIN AISBL
Ms Jelka PIRKOVIC	Director General Institute for the Protection of Cult Metelkova 6, SI - 1000 LJUBLJANA Tel: +386 (0)1 400 79 27	-
<u>Experts</u>		
Mr Andreas WIESAND		ditor of the CoE / ERICarts "Compendium" e Cultural Research GmbH (ERICarts) ERMANY E-mail: <u>wiesand@ericarts.org</u>
Ms Divina MEIGS	Professor – Sorbonne University Paris – FRANCE	E-mail: <u>divina.meigs@orange.fr</u>
HEREIN NETWORK Coordinator		RESEAU HEREIN Coordinateur
Dr Oliver MARTIN	Sektionschef Eidgenössisches Departement des Bundesamt für Kultur BAK Sektion Heimatschutz und Denkma Hallwylstr. 15, CH-3003 Bern Tel. +41 58 462 44 48	

Council of Europe Secretariat

Democratic Governance Directorate Direction de la Gouvernance Démocratique **Mrs Claudia LUCIANI** Director / Directrice (claudia.luciani@coe.int) **Democratic Institutions and Governance Department** Service des Institutions et de la Gouvernance démocratiques Head of Department / Chef de service (alfonso.zardi@coe.int) Mr Alfonso ZARDI **Managing Diversity Division** Division de la Gestion de la Diversité Head of Division / Chef de Division (gianluca.silvestrini@coe.int) **Mr Gianluca SILVESTRINI** Mr Mikhael de THYSE Principal Administrator / Administrateur principal (mikhael.dethyse@coe.int) Mrs Madelena GROSSMANN Principal Administrator / Administratrice principale (madelena.grossmann@coe.int) Mr Hakan SHEARER DEMIR Team Leader, JP - EU/COE Support to the Promotion of Cultural Diversity (hakan.demir@coe.int) Mrs Alison HELM Principal Administrative Assistant (alison.helm@coe.int) Assistant (agathe.andre-wilson@coe.int) Ms Agathe ANDRE-WILSON **Division du Paysage** Landscape Division Mrs Maguelonne DEJEANT-PONS Head of Division/ Chef de Division (maguelonne.dejeant-pons@coe.int) **Ms Pascale DORE** Assistant (pascale.dore@coe.int) **Culture and Democracy Division** Culture et Démocratie Mrs Kathrin MERKLE Head of Division / Chef de Division (kathrin.merkle@coe.int) Ms Siobhan MONTGOMERY Senior Project Adviser (siobhan.montgomery@coe.int) **Ms Pascale DORE** Assistant (pascale.dore@coe.int) **Ms Katharina FOUQUET** Administrative Assistant JP European Academic Network on Romani Studies (katharina.fouquet@coe.int) Partial Agreement "Eurimages" Accord Partiel "Eurimages" Ms Alessia SONAGLIONI Project Manager (alessia.sonaglioni@coe.int) Democratic Initiatives **Initiatives Démocratiques** Mr Eladio FERNANDEZ-GALIANO Head of Department / Chef de service (eladio.fernandez-galiano@coe.int) Interpreters Interprètes

Mme Angela BREWER Mr Luke TILDEN Mme Marie-José HALT Mme Nadine KIEFFER

Secrétariat du Conseil de l'Europe

APPENDIX II

AGENDA

1. OPENING OF THE MEETING BY THE SECRETARIAT

2. PRESENTATION BY THE SECRETARIAT OF THE NEW TERMS OF REFERENCE OF THE CDCPP AND CPP-CINE

3. ELECTION OF THE CHAIR, VICE-CHAIR AND MEMBERS OF THE BUREAU

- Appointment of a Gender Equality Rapporteur
- Appointment of a CDCPP member to the Governing Board of the Enlarged Partial Agreement on Cultural Routes

4. ADOPTION OF THE AGENDA

5. PROGRAMME OF ACTIVITIES FOR 2013

- 5.1 Report on the implementation of the Programme of activities in 2013
- 5.2 Consideration of the CDCPP's work by the Committee of Ministers
- 5.3 Information on other Council of Europe bodies

6. DRAFT PROGRAMME OF WORK FOR 2014-2015

Expected results of the CDCPP according to the new Terms of Reference

- 6.1 Member States are assisted in the development of democratic policies in the fields of culture, heritage and landscape through thematic policy reviews and the Compendium, HEREIN, ELCIS and Culture WatchEurope information systems.
- 6.2 Follow-up given to the 10th Council of Europe Conference of Ministers of Culture "Governance of Culture Promoting access to Culture", notably through the preparation of (a) two guidelines (policy-orientation documents) on actions to address the impact of digitisation on culture and (b) a framework of indicators to measure the impact of cultural activity on democracy and the economic efficiency of financing culture.
- 6.3 Examination of a revision of the European Convention on Cinematographic Co-production for submission to the Committee of Ministers.
 Selection of the experts revising the Convention
- 6.4 Preparation of two draft recommendations fostering the implementation of the cultural heritage and landscape conventions, for adoption by the Committee of Ministers.
- 6.5 Preparation of the 8th Council of Europe Conference for the European Landscape Convention in 2015

Follow-up of the item discussed in the CDCPP Bureau on a possible adoption of a protocol of amendment of the European Landscape Convention

- 6.6 Identification of best practices on improving living spaces, social inclusion and quality of life in line with the Faro and Landscape conventions, with a view to their wide dissemination in member States.
 - Implementation of the Faro Convention's Action Plan
 - Implementation of the European Landscape Convention's Working Programme

- 6.7 Evaluation of the lessons learned from the field pilot projects on cultural and natural heritage in South-East Europe, Caucasus and Black Sea regions and selected EU member States, and preparation of policy guidelines.
- 6.8 Adoption of recommendations for the granting of the European Landscape Award, for the consideration of the Committee of Ministers.
- 7. STRATEGIC PARTNERSHIPS WITH OTHER ORGANISATIONS
- 8. ANY OTHER BUSINESS
- 9. DATE OF THE NEXT MEETING
- 10. ADOPTION OF THE ABRIDGED MEETING REPORT

APPENDIX III

COUNCIL OF EUROPE COMMITTEE OF MINISTERS

Draft Recommendation CM/Rec(2014)... of the Committee of Ministers to member States on promoting landscape awareness through education

(Adopted by the Committee of Ministers on ... 2014 at the ... meeting of the Ministers' Deputies)

The Committee of Ministers of the Council of Europe, under the terms of Article 15.*b* of the Statute of the Council of Europe,

Considering that the aim of the Council of Europe is to achieve greater unity between its members for the purpose of safeguarding and realising the ideals and principles which are their common heritage;

Having regard to the European Landscape Convention (ETS No. 176), adopted by the Committee of Ministers of the Council of Europe on 19 July 2000, opened to member States for signature in Florence on 20 October 2000 and entered into force on 1 March 2004;

Concerned to achieve sustainable development based on a balanced and harmonious relationship between environment, social needs, culture and economic activity, for a better quality of life;

Noting that landscape has an important public interest role in the cultural, ecological, environmental and social fields, and that it constitutes a resource favourable to economic activity whose protection, management and planning can contribute to job creation;

Aware that landscape contributes to the formation of local and regional cultures and that it is a basic component of European natural and cultural heritage, contributing to human well-being and consolidation of the European identity;

Acknowledging that landscape is an important part of the quality of life for people everywhere: both in urban and rural areas, in high quality or in degraded areas, in areas recognised as being of outstanding beauty and in everyday areas;

Noting that developments in agriculture, forestry, industrial and mineral production techniques, the expansion of urban areas and of infrastructure networks, the increase in transport, tourism and recreation activities and, at a more general level, changes in the world economy are in many cases accelerating the transformation of landscapes;

Wishing to respond to the public's demand to enjoy high-quality landscapes and to play an active part in the management of landscapes;

Believing that the landscape is a key element of individual and social well-being and that its protection, management and planning entail rights and responsibilities for everyone;

Acknowledging that the quality and diversity of European landscapes constitute a common resource, and that it is important to co-operate towards its protection, management and planning;

Considering the aims of the European Landscape Convention and wishing to encourage its implementation;

Referring to Article 6.B of the European Landscape Convention on specific measures for training and education, which states that "Each Party undertakes to promote: ... school ... courses which, in the relevant subject areas, address the values attaching to landscapes and the issues raised by their protection, management and planning";

Recalling the principles laid out in CM/Rec(2008)3 of the Committee of Ministers to Member States on the guidelines for the implementation of the European Landscape Convention, regarding how school curricula should foster children's awareness of and sensitivity to landscape;

Having regard to its previous recommendations:

- concerning the promotion of an awareness of Europe in secondary schools (Recommendation No. R (83) 4);
- on the role of the secondary school in preparing young people for life (Recommendation No. R (83) 13);
- on aid for artistic creation (Recommendation No. R (85) 6);
- on teaching and learning about human rights in schools (Recommendation No. R (85) 7);
- on the role of museums in environmental education, information and training (Recommendation No. R (90) 18);
- concerning heritage education (Recommendation No. R (98) 5);
- on ensuring quality education (Recommendation CM/Rec(2012)13).

Considering that one of the aims of education is to train young people and equip them with a set of skills necessary for citizenship and democracy;

Asserting that educational activities in the landscape field are an excellent way of giving meaning to the future;

Recommends that the governments of member states Parties to the convention adopt legislative, regulatory, administrative, financial and other appropriate measures to initiate or to develop landscape education activities and to promote landscape awareness among the young in accordance with the principles set out in the appendix to this recommendation.

Appendix to Recommendation CM/Rec(2013) ...

I. Principles and proposals

a. General principles on teaching and learning processes

The subject of landscape as defined by the European Landscape Convention¹ provides many advantages for the pupils' education and is an important means for them to become familiar with their surroundings considered as their living space and to understand them. It should provide an opportunity for pupils to discover the role of each individual in his or her role as an inhabitant of the landscape surrounding them, as a guardian of its identity and its culture and as a protagonist aware of its future development.

Children, the citizens of tomorrow, should be able to develop the knowledge and understanding necessary to take care of this source and resource and understand the best ways to contribute to landscape protection, management and planning for present and future generations.

It is therefore necessary to gradually provide pupils with a basic knowledge of the landscape at all school levels in order to show them that the landscape is not just the visual aspect of a place, but a territorial entity where numerous natural and human factors interact. The landscape should consequently be studied in all its complexity through the developmental processes that modify it.

Educational methods should be primarily based on direct observation and on active participation involving pupils' research into, and discovery of, the landscape. It should encourage school outings to enable pupils to understand, through direct observation, that the landscape means an area, as perceived by people, whose character is the result of the action and interaction of natural and/or human factors.

Pupils at all levels of education should be offered education opportunities in landscape related themes adapted to their age and experience.

¹ Article 1. *a.* of the European Landscape Convention gives the following definition of landscape: "Landscape' means an area, as perceived by people, whose character is the result of the action and interaction of natural and/or human factors".

b. Proposals to public authorities for the implementation of the European Landscape Convention through the promotion of landscape education

22

The competent authorities are invited:

to introduce landscape education into primary and secondary school curricula to enable school pupils to acquire a knowledge of the landscape and an understanding of its values, features, importance and role with regard to the quality of life of people surroundings;

to promote school teaching that involves activities which will foster understanding and knowledge of the landscape;

to encourage school pupils to acquire knowledge and understanding not only of the landscape in which they live, but also of other landscapes with different characteristics and features;

to encourage school pupils, as early as secondary school, to participate and get involved with proposals for projects and plans for the protection, management and planning of the landscape in which they live;

to promote capacity-building training for teachers in order to develop their capacity to transmit to school pupils the basic knowledge they need to understand the landscape.

II. Implementing landscape awareness through education

Landscape education, which is interdisciplinary by its very nature, should be promoted and integrated into different school subjects at all levels and in all types of teaching, be it formal, non-formal or informal, considering the following provisions:

encouragement should be given to the setting up of educational departments in organisations responsible for landscape;

workshops and practical training courses should, wherever possible, be organised for both teachers and professionals;

a partnership for landscape education activities should be set up on an official basis between the relevant ministries, if possible within existing structures;

initiatives taken by schools, landscape professionals and associations should be encouraged and facilitated, in so far as they correspond to the definitions and goals of the European Landscape Convention;

assessment of landscape education actions or initiatives should be undertaken by the relevant ministries and/or partners, especially considering the educational results.

III. Documentation and material

The relevant authorities and ministries in each State should be encouraged to produce or commission teaching material relating to landscape if it does not exist already. It would be useful for landscape and education specialists to produce together a handbook of teaching methods that would be helpful to teachers in this particular field.

The most up-to-date information and communication should be available for landscape education activities. It would be useful to provide schools with materials and audiovisual equipment to help them develop and update their knowledge of landscapes.

Exchange of experience and a better multilateral dissemination of information on landscape education should be ensured through the European Landscape Convention Information System of the Council of Europe.