

Main document

WORLD HERITAGE NOMINATION

1. Identification of the Property	001
1.a. Country	001
1.b. State, Province or Region	001
1.c. Name of Property	001
1.d. Geographical Coordinates to the Nearest Second	001
1.e. Maps and Plans, Showing the Boundaries of the Nominated Property and Buffer Zone	001
1.f. Area of Nominated Property (ha.) and Proposed Buffer Zone (ha.)	012
2. Description	013
2.a. Description of Property	013
(i) Overview	013
(ii) Composition of the property	014
(iii) Delineation of the property	017
(iv) Individual description of components	018
2.b. History and Development	081
(i) Background of the Tomioka Silk Mill and Related Sites	081
(ii) History of individual components	096
3. Justification for Inscription	119
3.1.a. Brief Synthesis	119
(i) A summary of factual information	119
(ii) A summary of qualities	121
3.1.b. Criteria under which Inscription is Proposed (and Justification for Inscription under these Criteria)	123
(i) Type of property	123
(ii) Proposed criteria	123
3.1.c. Statement of Integrity	129
(i) Composition of the property	129
(ii) Individual component	129
3.1.d. Statement of Authenticity	133
(i) Overall property	133
(ii) Individual component	133
3.1.e. Protection and Management Requirements	139
(i) Means of implementing protective measures for properties	139
(ii) Means of implementing protective measures in buffer zones	139
(iii) Comprehensive protection and management of properties and buffer zones	139
(iv) Long-term challenges and strategy	140

3.2. Comparative Analysis	141
(i) Principles of comparative analysis	141
(ii) Identifying targets for comparison	141
(iii) Comparison with existing UNESCO World Heritage Sites	142
(iv) Comparison with other similar properties	148
(v) Results of analysis	161
3.3. Proposed Statement of Outstanding Universal Value	162
4. State of Conservation and Factors Affecting the Property	165
4.a. Present State of Conservation	165
(i) Overall property	165
(ii) Present state of conservation	165
4.b. Factors Affecting the Property	168
(i) Development pressures	168
(ii) Environmental pressures	172
(iii) Natural disasters and risk preparedness	172
(iv) Responsible visitation at World Heritage Sites	177
(v) Number of inhabitants within the property and the buffer zone	180
5. Protection and Management of the Property	181
5.a. Ownership	181
5.b. Protective Designation	181
(i) Designation status of the nominated property	181
(ii) Policy to define a buffer zone	182
5.c. Means of Implementing Protective Measures	184
(i) Common means for the property	184
(ii) Common means for buffer zone	184
(iii) The outline of law, act and ordinance	185
5.d. Existing Plans Related to Municipality and Region in which the Proposed Property is Located	193
(i) Regional plans (Prefecture)	193
(ii) Municipal plans (Cities and Towns)	195
5.e. Property Management Plan or Other Management System	199
(i) Basic principles of the Management Plan	199
(ii) System for preservation and management	201
5.f. Sources and Levels of Finance	202
5.g. Sources of Expertise and Training in Conservation and Management Techniques	203
5.h. Visitor Facilities and Infrastructure	204
5.i. Policies and Programs Related to the Presentation and Promotion of the Property	206
(i) Overall property	206
(ii) Individual component	211

5.j. Staffing Levels and Expertise (Professional, Technical, Maintenance)	212
(i) Overall condition	212
(ii) Condition of the each component	212
6. Monitoring	213
6.a. Key Indicators for Measuring State of Conservation	213
6.b. Administrative Arrangements for Monitoring Property	216
(i) For the entire property	216
(ii) Contact address of monitoring body for each component	216
6.c. Results of Previous Reporting Exercises	218
7. Documentation	221
7.a. Photographs and Audiovisual Image Inventory and Authorization Form	221
7.b. Texts Relating to Protective Designation, Copies of Property Management Plans or Documented Management Systems and Extracts of Other Plans Relevant to the Property	225
7.c. Form and Date of Most Recent Records or Inventory of Property	225
7.d. Address where Inventory, Records and Archives are held	225
7.e. Bibliography	226
(i) Reports on the property and components	226
(ii) Referential Materials	227
(iii) Information of sources cited in the dossier	231
8. Contact Information of Responsible Authorities	235
8.a. Preparer	235
8.b. Official Local Institution/Agency	235
8.c. Other Local Institutions	235
8.d. Official Web Address	236
9. Signature on behalf of the State Party	237

01

Identification
of the Property

1. Identification of the Property

1.a. Country

Japan

1.b. State, Province or Region

Gunma Prefecture

1.c. Name of Property

Tomioka Silk Mill and Related Sites

1.d. Geographical Coordinates to the Nearest Second

The nominated property consists of four components described in Table 1-1.

Table 1-1 Components of the nominated property and their locations

No	Component Name	Cities/Town, Districts	Geographical coordinates		Component Area (ha)	Buffer zone Area (ha)	Map No
001 (S1)	Tomioka Silk Mill	Tomioka City	N36° 15'19"	E138° 53'16"	5.5	151.1	Figure 1-4 1-5
002 (S2)	Tajima Yahei Sericulture Farm	Isesaki City	N36° 14'47"	E139° 14'20"	0.4	60.8	Figure 1-6 1-7
003 (S3)	Takayama-sha Sericulture School	Fujioka City	N36° 12'12"	E139° 01'54"	0.8	54.1	Figure 1-8 1-9
004 (S4)	Arafune Cold Storage	Shimonita Town	N36° 14'48"	E138° 38'07"	0.5	148.6	Figure 1-10 1-11
Total (in hectares)					7.2ha	414.6ha	

*S1, S2, S3, and S4 represent "Site 1", "Site 2", "Site 3", and "Site 4" accordingly.

* Components area is excluded from buffer zone area

1.e. Maps and Plans, Showing the Boundaries of the Nominated Property and Buffer Zone

The maps (Figure 1-1 to 1-3) show the location of the nominated property; followed by the maps (Figure 1-4 to 1-11) showing the boundaries of each component and buffer zone.

Maps showing the location of the nominated property

Figure 1-1 World map indicating the location of Japan

Figure 1-2 Map of Japan indicating the location of the nominated property

Figure 1-3 Map of central Japan indicating the location of components of the nominated property

Maps showing the boundaries of the components and buffer zones

- Component
- Buffer zone

S1 Tomioka Silk Mill

Figure 1-4 S1 Tomioka Silk Mill, boundary of the component and buffer zone

S1 Tomioka Silk Mill

 Component

Figure 1-5 S1 Tomioka Silk Mill, boundary of component (Close up)

S2 Tajima Yahei Sericulture Farm

- Component
- Bufferzone

Figure 1-6 S2 Tajima Yahei Sericulture Farm, boundary of the component and buffer zone

S2 Tajima Yahei Sericulture Farm

Component

Figure 1-7 S2 Tajima Yahei Sericulture Farm, boundary of the component (Close up)

S3 Takayama-sha Sericulture School

- Component
- Bufferzone

Figure 1-8 S3 Takayama-sha Sericulture School, boundary of the component and buffer zone

S3 Takayama-sha Sericulture School

Component

Figure 1-9 S3 Takayama-sha Sericulture School, boundary of the component (Close up)

S4 Arafune Cold Storage

- Component
- Buffer zone

Figure 1-10 S4 Arafune Cold Storage, boundary of the component and buffer zone

S4 Arafune Cold Storage

Component

Figure 1-11 S4 Arafune Cold Storage boundary of the component (Close up)

1.f. Area of Nominated Property (ha.) and Proposed Buffer Zone (ha.)

Table 1-2 Area of nominated property (ha.) and proposed buffer zone (ha.)

Area of nominated property	7.2ha
Buffer zone	414.6ha
Total	421.8ha