

Illustrations (from left to right)

- » Hanover, Waterloo Column at Waterloo-Platz, erected 1825–32 after design by Georg Ludwig Friedrich Laves. (© Niedersächsisches Landesamt für Denkmalpflege, Brita Knoche, 2013)
- » Island castle Pfalzgrafenstein/Upper Middle Rhine Valley, erected first half of the 14th century as a toll-collecting station. (© Generaldirektion Rheinland-Pfalz, Ulrich Pfeuffer, 2006)
- » Herbsleben Castle/Thuringia, excavation of the castle between 2000 and 2008, consolidation of the architectural remains from the 13th to 18th centuries. (© Thüringisches Landesamt für Denkmalpflege und Archäologie, Weimar, R. Altwein, 2010)

- » Hamburg, Chilehaus, designed by Fritz Höger and erected 1922–24; view from north-east. (© Denkmalschutzamt Hamburg Bildarchiv, Sabine Ganczarsky, 2005)
- » Dresden, palace and park at Pillnitz, Bergpalais, erected 1723–24 after design by Matthäus Daniel Pöppelmann as counterpart of the Wasserpalais. (© Schloss & Park Pillnitz, Sylvio Dittrich, 2007)
- » Bamberg. old town, view from the tower of the town hall (Schloss Geyerswörth) looking towards Berggebiet. (© Stadt Bamberg, Pressestelle, May 2011)

Office

ICOMOS Germany | Morassistraße 8 | 80469 München

Postal address

ICOMOS Deutsches Nationalkomitee | Postfach 100517 | 80079 München
Tel.: +49 (0)89 2422 37 84 | Fax: +49 (0)89 242 1985 3
e-mail: icomos@icomos.de | www.icomos.de

Imprint

Deutsches Nationalkomitee von ICOMOS

Editing: Sigrid Brandt

English translation: John Ziesemer

www.icomos.de | 2014/2015

Graphic design: behnelux gestaltung, Halle (Saale)

Funded by:

Der Beauftragte der Bundesregierung
für Kultur und Medien

aufgrund eines Beschlusses
des Deutschen Bundestages

ICOMOS
German National Committee

was founded in Warsaw in 1965. In accordance with the World Heritage Convention of 1972 it is also advisory body to UNESCO in matters of the World Cultural Heritage. As a non-governmental expert organisation the aims of its work are:

- » the study and conservation, protection, care and accessibility of cultural monuments and ensembles, including their surroundings and interiors;
- » the representation of monument conservation matters in national and international boards and institutions, as well as in public;
- » the development, improvement and propagation of conservation, restoration, and archaeological standards, methods, and procedures;
- » the drafting, coordination, and application of international recommendations and regulations for the protection and conservation of monuments.

Currently, ICOMOS has more than 100 National Committees and more than 25 International Scientific Committees. The **German National Committee of ICOMOS** was founded in Mainz in 1965. On the basis of the Moscow Statutes of ICOMOS International (1978) it drew up its own statutes.

The German National Committee of ICOMOS

- » promotes concerns of monument protection and conservation on the national and international levels, fosters the transboundary cooperation with other National and International Scientific Committees of ICOMOS, and supports the work of ICOMOS International;
- » advises ICOMOS International in World Heritage matters and assumes responsibility for the preventive monitoring of World Heritage sites in Germany;
- » in its advisory capacity gives advice to and provides a network for authorities, institutions, and conservation partners;
- » initiates scientific conferences and international colloquiums on monument protection and conservation and publishes the results.

Members and Board

Since 2013 ICOMOS Germany has been a registered non-profit association with more than 350 members. It is funded by the Federal Government Commissioner for Cultural Affairs and the Media. A board of seven members, consisting of the President, the Vice President, the Secretary General, and four additional board members, is elected every three years by the meeting of members. The board represents the most important professional categories in monument protection and conservation. Board and members of ICOMOS Germany work unsalaried, in accordance with the *Ethical Commitment Statement for ICOMOS Members* (Madrid 2002).

Working Groups

- » **World Heritage Monitoring:** Interdisciplinary working group for preventive and accompanying monitoring of the World Heritage sites in Germany. In accordance with the WH Convention and the Operational Guidelines for the Implementation of the World Heritage Convention (see Resolution no. 27 of the 16th General Assembly of ICOMOS, October 4, 2008) the working group monitors the development of the cultural heritage and advises the parties responsible;
- » **Wall Painting and Architectural Surfaces:** German working group of the ICOMOS International Scientific Committee on Mural Painting. Its aims are: exchange of ideas and experience in the fields of conservation and restoration; support and implementation of interdisciplinary research and cooperation projects;
- » **Shared Built Heritage Germany:** German working group of the ICOMOS International Scientific Committee on Shared Built Heritage (formerly Colonial Heritage). Its aims are: exchange of ideas and experience about the shared architectural heritage through workshops, seminars, and study trips; setting up a digital information system on German-influenced architectural heritage abroad;
- » **Industrial Heritage/Technological Heritage:** Working group for the setting up and development of a network to promote the conservation, research, and accessibility of our industrial and technological heritage. It gives advice and expertise on World Heritage initiatives for industrial and technological monuments, and organises international scientific conferences in the field of industrial and technological heritage;
- » **Initiative Committee Venice Charter:** Ad hoc working group set up in 2012 for the preparation of the 50th anniversary of the Venice Charter of 1964. It reviews this monument charter as a historic document and also the history of its impact on the development of principles and on conservation practice to this day. Further it discusses the charter's influence on legal practice and binding regulations under international law with regard to heritage conventions.

Publication Series

- » Journals of the German National Committee
- » Monuments and Sites
- » Heritage at Risk
- » Monumenta

Membership

Individuals and institutions working or wishing to work in the field of monument protection and conservation professionally, extra-officially or voluntarily can become members of the German National Committee of ICOMOS. Young professionals with a training qualification or university degree in a monument discipline are also welcome. It is a condition of admission that applicants be proposed by two ICOMOS members at the annual general meeting of the German committee. Further information (statutes, application form, membership fee, *Ethical Commitment Statement for ICOMOS Members*) can be found on our website.

Illustrations (from left to right)

- » Aachen, Cathedral, the octagon erected between 796 and 805. Condition after the restoration of the upper ambulatory. (© Dombauleitung Aachen, Helmut Maintz)
- » The Brandenburg Gate, erected 1788–91 after designs by Carl Gotthard Langhans. (© Wolfgang Bittner, Landesdenkmalamt Berlin, 2002)
- » Radio Telescope Astropeller Stockert near Bad Münstereifel. The reflector of the telescope inaugurated September 17, 1956 has a diameter of 25 m. (© Nordrhein-Westfalen-Stiftung, Naturschutz, Heimat- und Kulturpflege, Werner Stapelfeldt, 2005)
- » Völklingen Ironworks, founded in 1873, inscribed on the World Heritage List in 1994 as the first industrial monument. View of the southern entrance. (© Norbert Mendgen 2005)

