

AUSTRALIAN COUNCIL
OF NATIONAL TRUSTS

Submission responding to the
Draft Report of the
Productivity Commission
Inquiry into the Conservation
of Australia’s Historic
Heritage Places

February 2006

© Australian Council of National Trusts 2006

Australian Council of National Trusts
PO Box 1002
Civic Square ACT 2608

www.nationaltrust.org.au

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation iii
of Australia’s Historic Heritage Places

Contents

PART A OVERVIEW OF THE ACNT RESPONSE TO THE DRAFT
REPORT.. 1

1 Introduction to the Submission.. 3
1.1 Making Inquiry data available .. 4

2 Summary of the ACNT response to the draft report 5
2.1 Draft report findings ... 5
2.2 Draft report recommendations.. 6
2.3 The role of the National Trusts.. 6
2.4 Voluntary listing and conservation agreements 7
2.5 Consequences of implementation of the Key

Recommendation... 8
2.6 Consequences of implementation on the National

Heritage System... 8
2.7 Summary of the ACNT overview of the draft report............... 10

3 ACNT comments on the approach and methodology adopted
by the Commission to this Inquiry .. 12
3.1 Inquiry terms of reference.. 12
3.2 Focus on built heritage ... 13
3.3 Inadequate research base ... 14
3.4 Incomplete financial and other data ... 15
3.5 Report recommendations and findings...................................... 16

PART B NATIONAL TRUST PROPOSALS... 19

4 Best practice heritage principles... 21

5 National Trust findings and recommendations 23
5.1 Findings and recommendations.. 24

PART C ANALYSIS OF ISSUES ADDRESSED IN THE DRAFT
REPORT.. 31

6 Assessing the value of heritage and addressing market
failure in the provision of heritage services... 35
6.1 Assessing net community benefit ... 36
6.2 Assessing heritage value .. 38
6.3 Other policy instruments ... 39

Australian Council of National Trusts

iv Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

7 The national heritage policy framework .. 42
7.1 The National Heritage System... 42
7.2 The subsidiarity principle .. 45
7.3 National Heritage Policy .. 46
7.4 Commonwealth leadership.. 46
7.5 National heritage data collection and dissemination............... 47
7.6 The Register of the National Estate... 48

8 De-coupling National Trusts from their statutory base..................... 53
8.1 PC Recommendation 7.3 Repeal of legislation

establishing National Trusts .. 54

9 Property rights—balancing the public and the private
interest ... 57
9.1 Development rights... 59

10 Costing and funding conservation... 62
10.1 Capturing the heritage factor... 62
10.2 Balancing the regulatory stick with the incentive carrot 63

11 Heritage listing—is it the principle or the practice which is
the problem?... 66
11.1 How much heritage is too much heritage?................................ 66
11.2 Assessment of significance... 68
11.3 Heritage lists .. 70
11.4 Hierarchical lists .. 71

12 Heritage at the local level—is it a problem of regulation or
administration? .. 75
12.1 Provision of heritage information ... 76
12.2 Statement of significance.. 77
12.3 Demolition by neglect... 77
12.4 Rural Heritage Places.. 78
12.5 Heritage and planning.. 79
12.6 Heritage precincts.. 80
12.7 Heritage and environmental values ... 81
12.8 Conclusion.. 81

13 Why voluntary listing based on agreed conservation
agreements will not provide a solution... 84
13.1 Conservation agreements are an untried tool in the

historic environment... 85
13.2 Voluntary listing Undermines the integrity of heritage

principles and practice.. 87
13.3 A ‘one size fits all’ solution .. 88
13.4 Lack of international research ... 89

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation v
of Australia’s Historic Heritage Places

13.5 The problem of the monopoly owner... 90
13.6 Excessive transaction and compliance costs.............................. 91
13.7 National Heritage List .. 94
13.8 What about inter-generational equity?....................................... 95
13.9 Conclusion.. 96

PART D ATTACHMENTS, GLOSSARY AND BIBLIOGRAPHY............ 97

Attachment 1 National Cultural Heritage Forum: the future role for
the Register of the National Estate.. 99

Attachment 2 Rural Heritage Places Issues.. 103
Attachment 3 New Zealand’s Heritage Protection System............................ 147
Attachment 4 Errors identified in the draft report .. 151

Bibliography.. 152

PART A

OVERVIEW OF THE ACNT
RESPONSE TO THE DRAFT
REPORT

The preservation movement has one great curiosity. There is
never retrospective controversy or regret. Preservationists are the
only people in the world who are invariably confirmed in their
wisdom after the fact.

John Kenneth Galbraith1

1 Quoted in Rypkema, D.D. (2005), The Economics of Historic Preservation: a community leader’s
guide, 2nd edition, National Trust for Historic Preservation, Washington p. 10.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 3
of Australia’s Historic Heritage Places

1 Introduction to the Submission

This is the submission of the Australian Council of National Trusts
responding on behalf of the National Trust Movement to the draft
report of the Inquiry into the Conservation of Australia’s Historic
Heritage Places.

This submission should be read in conjunction with the original ACNT
submission into the Inquiry (submission 40), and its associated
recommendations.

It will be supported by the ACNT presentation at the hearings and tour
of North Adelaide heritage conservation areas in Adelaide on
10 February, and by separate representations by some of the
S/T Trusts.

The purpose of this submission is to present the views of the National
Trust Movement on the Commission’s analysis of the issues and
problems associated with the current system, to outline our agreements
and disagreements with the findings and recommendations in the draft
report, and to make our own suggestions as to the findings and
recommendations which we believe would lead to a more effective and
better managed system for conserving Australia’s heritage places.

The ACNT is the national representative body of the National Trust,
responsible for national policy development, for coordination of
national programs, and for representing the position of the National
Trusts to the Commonwealth government.

The ACNT would like to thank the Commissioners and the staff of the
Commission for the opportunities they have provided over the period
of the Inquiry for discussion, for clarification and for information
sharing.

We particularly welcome the Commission’s assurances that the draft
report is intended to be a vehicle for testing propositions and for
eliciting responses and counter proposals, in order to ensure the final
report and its recommendations are soundly based, and are able to
provide the basis for a more effective, efficient and equitable
framework for the conservation of Australia’s heritage.

This Inquiry, the first national inquiry into the system which identifies,
protects and conserves Australia’s heritage places since the Hope
Inquiry of 1973, is of critical importance to the future conservation of
Australian heritage places.

Australian Council of National Trusts

4 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

The National Trust, alongside other voluntary and government
organisations, has welcomed the opportunity the Inquiry has provided
to consider the operation of the heritage system, and to reflect on ways
in which it could be improved. We, along with many others, have
expended considerable time and resources informing the Inquiry, and
so are committed to seeing the best possible outcomes achieved from it.

1.1 Making Inquiry data available

At its conclusion, the Inquiry will have gathered information from all
sectors involved in heritage identification, protection and conservation,
an exceptionally valuable resource into the future.

The National Trust believes that ensuring this data remains available
beyond the life of the Productivity Commission Inquiry would be in
and of itself a great benefit to heritage conservation, and so we
recommend that the Commission consider making a CD available to
interested parties of all Inquiry material.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 5
of Australia’s Historic Heritage Places

2 Summary of the ACNT response to
the draft report

The National Trust supported the idea of a Productivity Commission
Inquiry as a means of reaching a better understanding of the strengths
and weaknesses of the current system of heritage conservation
nationwide, and of achieving a stronger policy framework for the
management of places of heritage value.

We had expected that the Inquiry report would acknowledge the
benefits heritage confers to the community, articulate the costs of
heritage conservation, and identify problems in the current system.

We therefore had hoped that the solutions recommended would
improve and enhance the operation of the system within a national
policy framework that would be acceptable to all sectors and tiers of
government.

It would be fair to say that while the draft report meets some of these
hopes and expectations, it disappoints in many substantive ways.

2.1 Draft report findings

The report identifies ‘market failure’ in the provision of heritage
services (see Chapter 7), and strongly endorses some important
principles—that heritage does contribute value to the community, that
there is a strong case for government intervention, and that
governments at all levels should assist in meeting identified costs for
heritage conservation (see Chapter 10).

Much of the analysis and some of the formal findings and
recommendations provide coherent and cogent statements as to why
and how governments (and especially the Commonwealth) should
responsibly engage with heritage conservation nationwide.

The draft report accepts that conservation of heritage places provides
benefits that are not captured in the market, and acknowledges that
this may justify government intervention. But although the analysis
implies a significant increase in government expenditure for heritage
places, it does so without stating this explicitly or addressing the cost
of its recommendations.

The Commission analysis gives particular emphasis to the property
rights of individuals, which it sees as unacceptably constrained by

Australian Council of National Trusts

6 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

heritage listing, and refers recurrently to the principle of subsidiarity,
which governed the COAG agreement of 1997 (section 6.1). Most of its
argument is structured around these two concepts, together with
ensuring that not only is there a positive cost benefit outcome from
government involvement, but that there is sufficient rationale for any
government involvement.

2.2 Draft report recommendations

The Commission asserts that the heritage system is over reliant on
regulation, ‘over lists’ with abandon, especially at local government
level, and should therefore be disciplined by the requirement that
places should only be listed if owners voluntarily enter into a
conservation agreement with the listing authority, prior to the place
being listed (see Chapter 11).

The Commission’s narrow focus on this one issue—the claimed
‘overlisting’ at local government level and its adverse consequences on
private owners—seems to distort their analysis of the operation of the
whole system. Their reliance on only one policy instrument, the
voluntary conservation agreement as the remedy, then skews the
report recommendations dramatically, in our view (see Chapter 13).

As a consequence, the ACNT can agree with only 11 of the draft report
findings, and endorse only 3 of its recommendations. The National
Trust preferred set of findings and recommendations is set out in Part
B of this submission.

2.3 The role of the National Trusts

While the Commission acknowledges the substantial role the Trusts
have played in heritage conservation historically, and recognises the
significant contribution they continue to make in harnessing
community goodwill in the interests of conservation, no ‘finding’ or
recommendation is recorded concerning the National Trust, except
Recommendation 7.3: that legislation governing the operations of any
Trust should be repealed.

As we argue in Chapter 8, not only would this be an exceptionally
costly and lengthy process, but it would deprive Trusts of vital taxation
and other benefits, and for little evident public gain. Communities, in
our experience, understand very well that the National Trust is a
community-based organisation, carrying out its advocacy and
conservation independent of government, irrespective of its statutory
or non-statutory base (see Section 5.7).

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 7
of Australia’s Historic Heritage Places

2.4 Voluntary listing and conservation agreements

The Key Recommendation in this draft report—draft recommendation
8.1—is a radical proposal to base heritage protection on voluntary
listing, managed through conservation agreements. This proposition is
untried and untested as the cornerstone of a heritage system anywhere
except in New Zealand, where it has failed (see Section 13.3). It is
advocated without examination as to how conservation agreements or
voluntary listing actually work in the historic conservation arena, and
without any attempt to quantify either the transactional costs or
benefits of the proposal.

No evidence is provided of how voluntary listing or conservation
agreements are utilised for historic heritage in Australian or
international jurisdictions, no suggestion is offered as to how net
community benefit might be assessed within this proposed new system,
and no analysis of the practical and financial implications of the key
recommendation is provided.

This is perhaps understandable, given that the Commission provides
no references in the report to international heritage law or to
international best practice. Australian heritage practice is widely
respected and widely influential internationally, but this is not
recognised anywhere in the draft report.

It seems extraordinary to us that this radical proposition—setting up
an untested tool as the cornerstone of a national heritage system—
should be proposed without a single example of its effectiveness in the
historic environment being examined.

Furthermore, in making this recommendation, the Commission pays
scant attention to the possible benefits of other policy options and
instruments. As a result, less radical, and we suggest, more
immediately beneficial policy options such as improved
administration, increased incentives (including tax based incentives),
enhanced services, especially better provision of information,
education and training, are barely explored or considered in the draft
report (see Chapter 12).

The report advocates the use of a cost/benefit equation to determine
which places to list and conserve. It expounds the view that, despite
the difficulties of measuring costs and especially benefits with any
accuracy, that an assessment of net community benefit should be the
key determinant of what is listed.

However, there is no practical and agreed means of ensuring that, in
considering the net community benefit, the long term community

Australian Council of National Trusts

8 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

interest in the protection and conservation of heritage values is able to
be clearly represented against the more quantifiable private owners’
conservation costs.

The draft report is silent on how this might be achieved.

2.5 Consequences of implementation of the Key
Recommendation

If implemented, we believe the system advocated in the draft report
would undermine the very essence of the system of heritage protection
which has been developed in Australia over decades.

It would so violate the principles underpinning the present system as
to destroy its capacity to identify, protect and conserve places of
heritage value with integrity.

Such a system would fail the Commission’s own test—it would be
neither equitable, efficient nor effective—and could not provide net
community benefit to present, let alone future generations.

Nowhere in the world has the proposal outlined in this report been
used successfully as the basic element in conserving historic heritage
places.

The proposal appears to be based on a misunderstanding of the basis
on which listing decisions are made—the recognition of heritage value.
This appears to arise from a failure to understand and respect the
substantial intellectual and professional underpinning of the heritage
assessment system in Australia.

The Commission seems to us to be considering ‘heritage’ in a vacuum,
assessing impacts of the heritage system in isolation from
contemporary land-use, planning and environmental regulation.

This in turn appears to distort the assessment of the actual impacts of
the current system of heritage protection on private owners of heritage
listed places, and leads to the unbalanced analysis and
recommendations in the draft report.

2.6 Consequences of implementation on the National
Heritage System

We see this analysis of the national heritage system and its problems as
deeply flawed, and regard the proposed solution as not just
inappropriate, but as perverse. The problems identified by the
Commission are not systemic flaws, but administrative failings.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 9
of Australia’s Historic Heritage Places

Australia is not ‘over-heritaged’; rather, the heritage system is under
resourced.

The administrative failings identified need redress through
improvements to the administration and management of the present
system, not through the dismantling of the present structure.

The present system is under-resourced at all levels, but most
particularly at local government level. It is clear that there is
insufficient funding to provide the incentives to ensure that
conservation occurs at optimum level, or to provide the information,
training and education necessary to ensure maximum community
support for heritage conservation.

We do not see how the Commission’s proposals will redress the
problems identified, or improve the present system.

Rather, we believe the system advocated by the Commission would
bind itself in a morass of regulatory and administrative detail, consume
systemic resources just to manage itself, with no positive outcomes for
the conservation of Australia’s heritage places.

We are profoundly disappointed that the Commission appears to have
been so focused on achieving a single, simple ‘solution,’ to one specific
problem, that they have dismissed the whole system as flawed, rather
than considering other causes for the issues and problems they have
identified. Instead of considered analysis and measured responses,
they have simply dismissed Australian heritage practice without
regard for its grounding in international law, or analysis of the
principles upon which it is based.

There is little consideration in the draft report of the possible
advantages of greater use of different kinds of policy instruments. We
believe the Commission needs to delve more deeply into the impacts of
the sustained under resourcing of heritage management, especially at
local government level.

Much greater consideration needs to be given to the benefits which
might accrue through a more balanced usage of all four categories of
policy intervention—informing, spending, providing services, and
regulating2—each of which should be utilised in an appropriate way to
ensure optimal functionality in any system.

2 The Allen Consulting Group (2005), Thoughts on the ‘when’ and ‘How’ of Government Historic
heritage Protection. Research Report 1. Prepared for the Heritage Chairs and Officials of Australia
and New Zealand, Sydney, p. 22.

Australian Council of National Trusts

10 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

2.7 Summary of the ACNT overview of the draft report

We believe that if the draft report recommendations were to be
implemented, heritage protection would become discretionary,
transient, and recurrently open to reassessment and renegotiation.
Perhaps, most importantly, the proposed solution is as likely as the
current system to generate perverse consequences.

Should the draft report not be substantially altered, heritage will suffer
a double loss because there will be no beneficial economic outcomes to
heritage conservation from the Inquiry, and the heritage sector will
have lost the opportunity to advance its cause within the Inquiry’s
economic frame.

Inquiries like this, and their associated consultative processes, assist to
bridge the conceptual gap between the cultural and economic sectors,
and help to provide a shared vocabulary to describe the intangible
concepts and values we must grapple with in order to achieve policy
change.

However, this has not occurred in the instance. Most notably, while the
key policy objective enunciated throughout the draft report is the
necessity of ensuring net community benefit from any government
intervention, there is no suggestion as to how the intangible, hard to
quantify benefits heritage confers could or should be calculated in
order to be able to measure them against the more readily quantifiable
costs of heritage conservation.

Thus, no means are provided or suggested as to how net community
benefit should be calculated theoretically, let alone how it could be
determined by a lone part-time heritage adviser somewhere out in
rural Australia.

Heritage deserves better than this. The National Trust rejects the
Commission’s key recommendation as too blunt an instrument, and
urges the Commission to reconsider its analysis, and its
recommendations in the long term interest of conserving Australia’s
heritage places.

Heritage is about conserving the past for the future. Timescales are
critical. It is, as the draft report enunciates, based upon balancing the
value of the public good in relation to private benefit, but measured
over generations.

This draft report privileges the individual over the communal interest,
and seems to base its judgements on securing the tangible short-term
interests of individuals, rather than securing the less tangible, but
equally important, long-term interests of the community.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 11
of Australia’s Historic Heritage Places

As John Kenneth Galbraith recognised, there is much value in the
precautionary principle. He acknowledges something the Commission
does not, that not only is it not always possible to recognise value in
the present, but that we must trust means other than the quantifiable in
order to secure value for future generations.

The issue of course is how best to achieve this in an efficient, equitable,
and effective way?

The National Trust suggestions follow in Part B of this submission.

Australian Council of National Trusts

12 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

3 ACNT comments on the approach
and methodology adopted by the
Commission to this Inquiry

3.1 Inquiry terms of reference

We question whether the Commission has fully addressed its Terms of
Reference.

Our key concern is the narrowness of approach to the stated objective
of the Inquiry—to undertake an Inquiry into the policy framework and
incentives for conservation of Australia’s historic heritage places3.

Although the Commission was asked to examine and recommend
‘incentives’ in the ToR, there is little assessment of the many kinds of
incentives available, nor of their effectiveness in differing
circumstances, nor assessment of their potential impact if applied in
the current system. Instead, complete reliance on only one instrument,
conservation agreements, is recommended.

Similarly, the Commission was asked to examine both the costs and the
benefits of heritage conservation. While there are many assertions
regarding the excessive costs of heritage conservation, and some
recognition of the benefits, there is no serious attempt to quantify
either.

This is somewhat surprising given the academic consideration being
afforded to developing agreed ways to quantify these kinds of
intangible values and benefits (see Section 6.2).

The only reference in the draft report to quantifying ‘values’ refers to
the natural environment.4 We believe the Commission needs to extend
its research, even if just to establish if the system it is advocating is
currently working or would be able to work in practice in the historic
environment.

The lack of specific information is surprising, given the availability of
ABS and other data, which could have been utilised by the

3 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Issues
Paper, p. 5.
4 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 13
of Australia’s Historic Heritage Places

Commission to demonstrate the more tangible benefits that heritage
confers, where attempts have been made to quantify it. But no sources
for this kind of information are referred to. The benefits of heritage
tourism for example, or the contribution that retention of the
‘embodied energy’ contained in heritage places makes to
environmental sustainability; these and other such examples could
have been cited.

Equally, we are puzzled that in considering ‘emerging trends,’ the
Commission did not point to changes taking place in planning and
land use regulation, and the impacts this may be having on
considerations of private/public property rights and responsibilities.

For example, increased land use and planning regulation for
environmental and amenity considerations incorporate heritage
protection, and the changing focus of urban planning to broad-scale
impacts and approaches, similarly incorporate heritage considerations,
rather than isolating them.

3.2 Focus on built heritage

The Inquiry ToR are limited to ‘historic heritage places,’ and while the
definition of historic heritage is quite broad, referring to complex
historic sites such as cultural landscapes and archaeological sites, no
reference is made in the bulk of the report as to how the heritage
values of sites other than buildings should be conserved.

It is very difficult to contemplate how the values of a ‘cultural
landscape,’ for example, or an archaeological site, could be protected
through the mechanism of a conservation agreement, yet complex
heritage places such as these are more likely to need to be protected
and managed at local government, rather than at any other level of
government.

We would also suggest to the Commission that they should more
directly recognise the integral importance of archival and documentary
resources to heritage practice. Heritage practitioners rely on this
material when researching the history of a place, and critically when
they are assessing the significance of a place vis a vis other similar
sites.

The other issue which arises from the limitation of the Inquiry to only
historic heritage places is that with jurisdictions increasingly adopting
a holistic approach to heritage management (already at World and
National heritage level) the import of these recommendations needs to
be considered in relation to indigenous and natural heritage
identification, protection and conservation.

Australian Council of National Trusts

14 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

3.3 Inadequate research base

It is striking to us that the only international example cited of
conservation practice is that of New Zealand, and the information
provided is not accurate.5 It would seem that the Commission has not
sought to inform itself as widely about heritage practice and principles
internationally as we would have expected.

There are only a few references to conservation practice in OECD
countries, in Europe, or in North America, and the majority of the
examples or research cited relates to the conservation of the natural
rather than the historic environment.

This is doubly disappointing given the strong support provided to the
Inquiry by the heritage community generally, and the fact that not only
is heritage management an international issue but Australia is
recognised internationally as a leader in heritage practice.

It would have seemed eminently sensible therefore, to have sought out
multiple examples of heritage practice to inform the Inquiry, and to
have tested the proposed solutions against international practice.

Australian heritage practice is grounded in international heritage law
and international best practice, and we suggest the Commission’s
understanding of this could and should be better informed.

This, in turn, would assist the Commission to re-assess their apparent
disrespect for Australian heritage practice and principles, enabling
them to distinguish between essential principles, and the deficiencies
which occur in practice.

They could then more accurately consider what we contend to be the
major cause of the majority of problems identified in this draft report—
the profound under-resourcing of the system at all levels of
government, most notably at local government level.

The fact that the proposed remedy to the deficiencies identified in this
report is not currently utilised as the basis for any comprehensive
heritage management system anywhere should demonstrate its
potential deficiencies. That the one jurisdiction where voluntary listing
was widely practised—New Zealand—has now abandoned it, surely

5 See Attachment 3—Comments on New Zealand’s Heritage Protection system under the Town
and country Planning Act 1977 and the Historic Places Act 1980 for the Australian National
Trust by R McLean, NZHPT, 23 December 2005.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 15
of Australia’s Historic Heritage Places

indicates there are major problems, and that further investigation is
warranted.6

3.4 Incomplete financial and other data

The draft report data on heritage finances, whether from government
or from some other source, is extremely thin. We query whether or not
this is the only data available, and question why, if this is the only data
available, the Commission did not commission further studies and
strengthen their recommendations concerning data gathering (see
Section 7.5).

Many of the assertions and conclusions in the draft report appear to
have no evidentiary basis. This makes it difficult to deal with the
arguments rationally, and to separate out assertions from fact.

We appreciate that the Commission did commission a study of local
government, but query why there was no comparative analysis of the
relative ‘success’ or ‘failure’ of heritage conservation in the various
councils surveyed, checked against matters such as the provision of
incentives and availability of heritage advice.

We suggest a key question to investigate would be: to what extent is
the level of complaint to local government from owners of heritage
listed places related to levels of resourcing and support from the
Council for those owners? We wonder why this kind of analysis was
not done, given the focus of the Commission’s argument. We urge the
Commission to review its data and see if any conclusions can be
drawn.

We commend the HCOANZ for commissioning the two studies by The
Allen Consulting Group.7

These papers add considerably to the store of knowledge and
understanding about the value of heritage to the community, and ways
to assess and measure that value, something essential to the
Commission’s design. They also provide a clear analytical framework
against which current government support for heritage can be
measured.

6 See Attachment 3.
7 The Allen Consulting Group (2005), Thoughts on the ‘when’ and ‘How’ of Government Historic
heritage Protection. Research Report 1. Prepared for the Heritage Chairs and Officials of Australia
and New Zealand, Sydney; and The Allen Consulting Group (2005), Valuing the Priceless: The
Value of Historic Heritage in Australia. Research Report 2. Prepared for the Heritage Chairs and
Officials of Australia and New Zealand, Sydney.

Australian Council of National Trusts

16 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Despite the lack of its own research or other research cited, the draft
report is quite dismissive of these substantial research papers. We urge
the Commission to more fully assess and analyse the methodology,
data and recommendations from these papers, and then if it still
disputes their methodology or findings, to do so by citing their own
evidentiary argument.

While we recognise that the two papers were submitted to the
Commission quite late in the Inquiry timetable, we believe their
findings should be used to inform the final report more directly.

3.5 Report recommendations and findings

The National Trust supports a number of the findings and
recommendations in the report, which we believe, if implemented,
would improve the administration, accountability and transparency of
the heritage system.

However, we reject the key recommendation (no 8.1) as the
cornerstone of the national heritage system, and have strong
reservations about many others.

There seem to us to be large gaps in both the ‘findings’ and the
‘recommendations’. In particular, there are no recommendations
relating to provision of services such as education and training, no
recommendations focused on improving the administration (as
opposed to the regulation) of the system, and not a mention of the need
for better financing and resourcing of the present system.

In particular, we note that although in the first several chapters of their
report the Commission acknowledges the value heritage contributes to
the community, finds much that is supportive of government financial
intervention in heritage conservation: and identifies that market failure
occurs in the provision of heritage services, little of these valuable
findings is acknowledged formally in their ‘findings’ or
‘recommendations’.

There also seems to us to be inconsistency in the formal designation of
‘findings’, and in the determination of consequent recommendations
from ‘findings’.

It is not clear what determines that conclusions or acknowledgment
should be designated as ‘findings’, and why it is that only some
‘findings’ have resulted in ‘recommendations’.

We believe there are a number of conclusions which are articulated in
the report, (particularly in the ‘key points’) which should be formally

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 17
of Australia’s Historic Heritage Places

designated as ‘findings,’ and that these should then result in
‘recommendations’.

We also believe that the current set of recommendations are not
adequately nuanced or focused, and in some cases not sufficiently clear
in their intent as to be able to be effectively implemented, or to achieve
improvements to the system.

No timescales are suggested, no assessment is offered of the costs of
implementation, no directions are provided as to the best order of
implementation.

The final report would be considerably strengthened through attention
to these issues. We have developed a National Trust preferred
‘findings’ and ‘recommendations’ set out in Part B of this submission.

PART B

NATIONAL TRUST PROPOSALS

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 21
of Australia’s Historic Heritage Places

4 Best practice heritage principles

The principles set out below have been developed by the ACNT, and
are similar to those articulated by Australia ICOMOS and other
members of the National Cultural Heritage Forum in their Vision for
Australia’s Cultural Heritage8 .

We believe these principles define the essential elements of a ‘best
practice’ heritage system and, as such, can be used as the model against
which to test existing systems, and proposals for new systems.

They are as follows:

1. The decision to enter a place on a heritage list should be based
on a professional assessment of its heritage significance. This
decision should be made separately from management and
conservation decisions affecting the place.

2. Each jurisdiction should appoint an independent, statutorily
based heritage council, which is to be responsible for compiling
the heritage list and advising the government on heritage issues
generally, including the allocation of financial assistance. The
heritage council is to manage and conduct its business according
to the principles of public accountability and transparency.

3. Owners and others affected by a listing decision should be
provided with a clear statement regarding the decision to list,
including a statement of the heritage significance of the place
and a clear statement relating to the implications of listing. They
should be given the opportunity to comment before the final
listing decision is taken. Ideally the statutory protection of the
place should begin at the same time that the affected persons are
advised of the intention to list

4. Owners should have ready access to heritage advisors within
the listing agency who are able to provide professionally
informed advice and support.

5. There should be in place within the jurisdiction a statutory
review process regarding the decision to list, separate from the
agency responsible for the original decision. This tribunal

8 Submitted to the Inquiry as Submission 126.

Australian Council of National Trusts

22 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

should be able to confirm, replace or amend the original
decision concerning heritage significance.

6. The listing authority should be provided with sufficient human
and financial resources to allow it to carry out its functions.
These resources should include sufficient funding to allow a
comprehensive program of financial assistance measures to be
available to owners etc of listed buildings.

7. The system should be administered with an appropriately
balanced mix of policy instruments relating to regulation,
information, expenditure and the provision of services.

The ACNT is of the view that heritage systems in Australia generally
comply with these principles.

We are also of the view that the system based on voluntary
agreements, proposed in the draft report, would violate the first and
most important of these principles, that relating to the primacy of
significance as the sole criterion for heritage listing.

As such, we believe that the system proposed by the Commission is
itself flawed and will, if implemented, produce outcomes that will not
serve to adequately protect our national heritage, and will not be in
accord with the views and professional judgement of the majority of
heritage stakeholders.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 23
of Australia’s Historic Heritage Places

5 National Trust findings and
recommendations

In its original submission to the Productivity Commission the ACNT
came to 8 conclusions and made 10 recommendations. We have now
reviewed those conclusions and recommendations in the light of the
draft report.

Few of our findings and recommendations appear to have been
accepted by the Commission. As we believe that each of these
conclusions and recommendations is still valid to the progression of
the issues under examination by the Commission, we have recast them
in the light of the draft report findings and recommendations.

This set of National Trust findings and recommendations presented
here is a combination then of

• our original ACNT findings and recommendations,

• those draft report findings and recommendations we do endorse,

• the arguments which we believe are represented in the draft report
text which are but not acknowledged as formal findings, but which
we believe should be, and

• our own set of recommendations as to how we believe the National
Heritage system could be improved.

Where a National Trust Finding or Recommendation is from the draft
report, the draft report number is included.

5.1 Findings and recommendations

National Trust finding National Trust recommendation
Value of Heritage to the Community and Evidence of Market Failure

NT Finding 1 Historic heritage places provide important cultural benefits to the
community and governments at all levels carry out regulatory and
non-regulatory activities to support and enhance these benefits.

NT Finding 2 The conservation of Australia’s historic heritage places can
generate a number of benefits. These range from commercial
benefits to more intangible community benefits (including a sense
of history, belonging and community, educational and research
values, and spiritual values). Conservation activities also provide a
benefit for future generations.

NT Finding 3 The existence of the wider community benefits provided by
heritage provides a case for government involvement in the
conservation of historic heritage places.

NT Finding 4 The Commission has concluded there is a prima facie case for some
level of government intervention in historic heritage conservation.

NT Finding 5 There are significant areas of market failure in historic heritage
conservation that warrant government intervention in order to
achieve broad social benefits not taken into account in private
decision making.

NT Finding 6 Community based benefits of historic heritage conservation will
not be amenable to easy quantification because of their intangible
nature.

NT Recommendation 1 The EPHC should commission further research into the
value of heritage to the community, and the assessment of
the benefits and costs of heritage conservation.

 The work should be commissioned as a matter of urgency
to build upon the findings of the studies undertaken by
the Consulting Groupfor the HCOANZ.

NT Recommendation 2 Funding must be provided to address areas of market
failure, and in particular for education, conservation,
research and professional development Funding support
should particularly be directed towards the NFP sector
and private owners of heritage places where market
failure can most be observed.

National Trust finding National Trust recommendation
National Heritage System

NT Finding 7 There is merit in having a national framework for the conservation
of historic heritage places that is compatible with the framework
for natural heritage.

NT Finding 8 (PC 7.1) The three-tier legislative framework is an appropriate
model for government involvement in heritage conservation. It
delineates the responsibility of each level of government for
historic heritage conservation and management.

Government Owned Heritage Places
NT Finding 9 (PC 4.2) The commitment to identify, conserve and manage

publicly-owned historic heritage places varies considerably
between States and Territories.

NT Finding 10 The majority of iconic historic heritage places are owned and
managed by governments. It is necessary for governments to
ensure that individual government agencies with responsibility for
these heritage places do not have incentives to neglect or
unnecessarily dispose of their properties in order to avoid heritage
conservation obligations and the related costs.

NT Finding 11 (PC 4.3) The level of expenditure on government owned heritage
places is difficult to calculate since no jurisdiction requires explicit
budgetary recognition of such expenditure.

NT Finding 12 (PC 7.3, PC 7.4) State, Territory and local governments do not have
a systematic framework for the management of, and expenditure
on, the conservation of government owned heritage places.
Management of government owned places could be improved
through the introduction of conservation management plans and
transparent reporting of expenditure on conservation.

NT Finding 13 Governments also have a role in conserving places with little
private use value, including bridges, industrial sites, sewage sites
etc.

NT Recommendation 3 Governments should commit to completing the national
heritage framework to provide seamless protection to
heritage places nationwide.

NT Recommendation 4 The Environment Protection and Heritage Council
(EPHC) in consultation with the HCOANZ and the NCHF
should implement the agreed Integrated National
Heritage Policy, incorporating best-practice elements from
all jurisdictions and finalising all necessary
intergovernmental agreements to provide for minimum
standards and address resourcing requirements.

NT Recommendation 5 The heritage system operating in each jurisdiction should
be evaluated regarding the extent to which it meets
agreed principles for a best practice heritage system,
including the extent to which each system is based on an
appropriate combination of regulation, financial
incentives and provision of information and services.

NT Recommendation 6 Governments should intervene to address the identified
market failure in heritage conservation using the full suite
of policy instruments including provision of incentives for
heritage conservation, and programs of community
education and training in heritage skills.

NT Recommendation 7 The Australian Heritage Council should be funded and
resourced so it can fulfil all its functions under the Act,
especially the promotion, identification, assessment,
conservation, monitoring and reporting on heritage, the
carrying out of independent research and investigations,
and the provision of independent advice and reports.

National Trust finding National Trust recommendation

Historic Heritage Places Data
NT Finding 14 (PC 3.1) Little statistical information is available on the

conservation of Australia’s historic heritage—the number, quality
and composition of listed places; the nature, source and types of
expenditures on historic heritage conservation; or the effectiveness
and cost-effectiveness of those expenditures.

NT Finding 15 The Commission has been unable to derive an accurate assessment
of the mix and condition of historic heritage places, and of trends
in condition/quality. Nor has it been able to establish the overall
expenditure on the conservation of historic heritage places by
government or by the private sector, in any jurisdiction, nor any
reasonable breakdown of type of expenditure. There is a need for
all governments to address the current gaps in data coverage-as
well as its reliability and comparability-in the historic heritage
conservation area.

Heritage Information and community education
NT Finding 16 Where private costs and benefits are affected by a lack of

information or high costs of information, there may be a role for
government in improving education and the dissemination of
information.

Government Owned Heritage Places
NT Recommendation 8 (PC 7.4) The Australian Government should implement

reporting systems that require government agencies with
responsibility for historic heritage places to document and
publicly report on the heritage related costs associated
with their conservation.

NT Recommendation 9 (PC 7.5) State, Territory and local governments should:
• produce adequate conservation management plans

for all government-owned statutory-listed properties;
and
• implement reporting systems that require

government agencies and local governments with
responsibility for historic heritage places to document
and publicly report on the heritage-related costs
associated with their conservation.

Heritage Information and community education
NT Recommendation 10 (PC3.1) All levels of government should put in place

measures for collecting, maintaining and disseminating
relevant data series on the conservation of Australia’s
historic heritage places.

NT Recommendation 11 The Register of the National Estate should be retained.
The Register of the National Estate is a significant public
resource and an invaluable repository of comprehensive
heritage information professionally compiled over a 20
plus year period. This data must not be lost but must be
speedily converted into an accessible and properly
maintained data base available to all heritage agencies
and organisations.

NT Recommendation 12 Governments should improve the scope and substance of
information provided about heritage listed places and the
way it is provided to heritage stakeholders.

National Trust finding National Trust recommendation
 NT Recommendation 13 Governments should recognise the integral importance of

research to heritage identification and interpretation
through the formation with all governments of a National
Heritage Research Council to audit existing heritage data
and bibliographic information, establish a national
heritage research program, and ensure public availability
of consolidated national data about Australia’s heritage
places.

The National Trust

NT Finding 17 The National Trust in each jurisdiction plays an important role in
the conservation and management of historic heritage places. They
harness the goodwill and voluntary resources of their members
and the wider community to undertake activities that might not
otherwise be undertaken.

NT Recommendation 14 Governments should acknowledge that the NFP sector is
an effective and efficient group for delivering heritage
conservation services to the community and should be
used more by government to provide services to the
community and owners of historic heritage places.

NT Recommendation 15 Governments should partner with the not-for-profit sector
and assist them to deliver heritage services to the
community and to owners of historic heritage places.
Sufficient funding from all levels of government should
be provided to facilitate this objective.

Property Rights

NT Finding 18 There are a number of misconceptions in respect of the impact of
heritage listing on property rights. Diverse views were presented
on the matter of property rights.

NT Finding 19 (PC 5.5) Many property owners do not fully understand the effect
heritage listing has on their property. This is not simply a reflection
of a lack of awareness by owners of the implications of listing,
rather it flows from unclear legislative requirements and
inconsistent administrative actions. More specifically it is a direct
result of the failure of all State heritage Act to specifically require a
statement of significance for heritage listing at the local level.

NT Recommendation 16 In the light of the considerable debate regarding the
connection between heritage listing and property values,
work should be commissioned to consolidate existing
studies on property rights and their relationship to
heritage conservation, to planning and to land use
regulation.

 Where necessary new work should be undertaken under
the aegis of the EPHC, to develop policy guidance to
assist State, Territory and local authorities to better
balance private and public interests in their statutory and
regulatory frameworks.

National Trust finding National Trust recommendation
 NT Recommendation 17 A thorough evaluation should be carried out of the way in

which owners of heritage properties are informed of
listings that affect them and of the capacity of heritage
agencies to provide adequate levels of advice and
information to affected parties. The evaluation should
focus on statutory and administrative practice and
evaluate the adequacy of existing arrangements with
particular reference to resources and funding.

Conservation Costs and Funding

NT Finding 20 There has been a decline in public sector budgets for historic
heritage conservation in recent years, with much of the remaining
funds being swallowed by administration of the system. . This
decline is in contrast to the funding levels for natural heritage
programs under the Natural Heritage Trust.

NT Finding 21 The lack of meaningful incentives can undermine support from
property owners and as a result opportunities for private
investment in heritage properties can be missed. Certainly the
current level of assistance available for owners is not in any
systematic way related to the level of community benefits or
associated costs generated by the historic heritage place in
question.

NT Finding 22 A soundly based system with the right incentives is more likely to
be capable of continuing to be robust to the face of changes in the
pressures on heritage places and in response to the evolving nature
of the community’s judgements about heritage values.

NT Recommendation 18 The decline in public sector budgets available for historic
heritage conservation occurring in recent years should be
reversed. The Commonwealth should work through the
EPHC to establish a Cultural Heritage Trust Fund
comparable to the Natural Heritage Trust. This should
provide incentives for heritage conservation and fund
new programs such as a Heritage Stewardship Fund and
a Heritage Care program.

Heritage Listing

NT Finding 23 (PC 5.2) While statements of significance are recommended in state
guidance material, no State requires its local governments to
include a statutory statement of significance in their local heritage
lists. The absence of such statements seriously impairs subsequent
decision making about listed properties.

NT Recommendation 19 Subject to the outcome of Recommendation NT5,
Statements of Significance and other relevant information
should be provided to owners of listed properties as a
matter of course. See also recommendation NT5

National Trust finding National Trust recommendation
Local Government

NT Finding 24 Policy options that give property owners an incentive to protect
heritage values may deliver better outcomes than regulation that
merely prohibits certain actins such as development and neglect.

NT Finding 25 Heritage places play a vital role in enhancing a community’s
cultural capital and in school and community education. They
make an important contribution to local economies and assist in
building stronger and more diversified rural economies and skills
base.

NT Finding 26 Unlike at the Australian, State and Territory government levels,
there is no requirement for local governments to identify and
conserve its own historic heritage apart from its own willingness to
do so.

NT Finding 27 (PC 5.1) There is a high level of discretion for decision-making on
heritage matters at the local government level, derived in part from
limited state government guidance and this has resulted in
inconsistent outcomes within many local governments.

NT Finding 28 (PC 6.6) There is significant scope to improve the management of
heritage conservation by local governments in their systems and
processes for land use and planning.

NT Finding 29 The administration of current heritage systems at the local
government level suffers from a number of problems especially in
rural areas, including a paucity of heritage resources, both human
and financial, and variable policies and practices between councils
that make it difficult to build a professional network between
councils. This is at a time when rural councils in particular have a
reduced capacity to fund heritage conservation due to
demographic and economic shifts.

NT Recommendation 20 In recognition of the important role of local government in
heritage protection, the EPHC, with the full participation
of ALGA should conduct a review of the role of local
government in planning and heritage protection, focusing
particularly on human and financial resourcing issues.

PART C

ANALYSIS OF ISSUES
ADDRESSED IN THE DRAFT
REPORT

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 33
of Australia’s Historic Heritage Places

In this part of the submission we examine in detail a number of the key
issues raised in the draft report.

6 Heritage Value and the Evidence of Market Failure

7 The National Heritage System

8 De-Coupling National Trusts from their statutory base

9 Property Rights—Balancing the Public and the Private Interest

10 Costing and Funding Conservation

11 Heritage Listing—is it the principle or the practice which is the
problem?

12 Heritage at the local level—is it a problem of regulation or
administration?

13 Why voluntary listing based on agreed conservation agreements
will not provide a solution

The ACNT is in broad agreement with the mapping of the various
elements of the present heritage system in the draft report, including
the appropriateness of the tripartite government management of
heritage, with the caveat that strong inter-jurisdictional cooperation
and collaboration is essential for an effective national heritage system
to work well.

We strongly support the evidence of market failure in the provision of
heritage services, and the necessity of government commitment to the
conservation of its own heritage.

We recognise the substance of many of the issues raised by the
Commission in the draft report, including questions regarding the
need to:

• balance public and private rights and responsibilities

• acknowledge the costs of conserving heritage places

• ensure conservation costs are shared equitably within the
community

• support heritage conservation through the full range of policy
instruments

• improve the administration of heritage related issues within the
planning system.

Australian Council of National Trusts

34 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

But we take issue with the draft report’s

• recommendation concerning the National Trusts

• ascription of assumed ‘property rights’ to private property owners,

• narrowness of approach to addressing the costs born by these
private owners

• understanding of the conceptual basis for, or the intellectual rigour
and professional regulation of, the statutory listing process

• failure to distinguish between administrative and regulatory issues
as a way of simplifying and clarifying the source of community
frustration regarding planning and heritage at local level,

and we

• dispute the efficacy of their recommended solution—voluntary
listing governed by conservation agreements with private owners.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 35
of Australia’s Historic Heritage Places

6 Assessing the value of heritage
and addressing market failure in
the provision of heritage services

The assessment of the value that heritage contributes to the
community, and the determination of the extent to which there may be
market failure in the delivery of heritage services, are central issues to
this Inquiry.

These are critical issues because determining public good, and
establishing market failure, provides the basis for government
intervention.

The ACNT therefore particularly welcomes the Commission’s
recognition in the draft report that indeed heritage does contribute
significant value to the community, and that there is evidence of
market failure in the delivery of services (see NT Findings 1, 2. 3.4.&5).

Having established that heritage contributes value, and that market
failure occurs, the Commission then proceeds to argue that:

Governments should become involved only if the benefits (both
tangible and intangible) exceed the costs of intervention. Since public
assistance should be directed towards projects which are not
commercially viable, and would not otherwise be undertaken by the
private sector, the case for government involvement will normally be
based on considerations of the more intangible benefits of heritage
conservation.9

So, despite the recognition that heritage does contribute value, and that
market failure does occur, the Commission does not explicitly
recommend government intervention, or suggest that consideration be
given to using any of the possible suite of policy instruments to
remedy this market failure.

Rather the Commission raises the bar for government intervention
higher still, and recommends not improvements to the heritage system,
but radical changes to it. Listing should be voluntary, and should only
occur following agreement with the owner, to be managed by the
application of only one policy instrument, the conservation agreement:

9 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 119.

Australian Council of National Trusts

36 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

The Commission’s argument for the radical change they are proposing
is based on their assessment that:

• the current system is undisciplined because it is reliant primarily on
regulation

• the current system unreasonably imposes costs on private owners

• government intervention (ie, support for the conservation costs
unfairly born by private owners) should be based on an assessment
of net community benefit.

But this begs a very large question: how is net community benefit to be
assessed?

6.1 Assessing net community benefit

The Commission suggests that each decision to protect a historic place
should be preceded by an assessment of the value the conservation of
the site will provide to the community, balanced out by the future costs
of conservation.

It suggests that in order to be able to make this determination, the
heritage system should be reconfigured so it is able to make these
individual determinations about the heritage value, ie, the potential
community benefit, able to be provided by each place under
consideration for listing. Thus, the Commission believes:

It is imperative that the (heritage) system include mechanisms for
assessing and weighing both the benefits and costs, and for ranking
candidate places in terms of the net social benefits arising from their
conservation10.

Leaving aside the massive resource implications this kind of
determination would require, the implication of the Commission’s
argument is that it is equally possible to weigh up costs and benefits.

And of course, it is not.

As the Commission itself acknowledges:

Assessing the extent of cultural benefits to the wider community is
difficult as they are not ……easily quantified (and) in contrast, the

10 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 107.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 37
of Australia’s Historic Heritage Places

costs to the community of their conservation are individually
incurred and directly measurable.11

Therefore, as it is so difficult to quantify heritage benefits, and much
easier to quantify heritage costs, how does the Commission suggest the
quantification should be done? And at the level of detail required to
assess the benefits from a particular place vis a vis others? And in
particular, how should it be done at the local level, of individual
places?

And if the quantification of benefit cannot be readily achieved, how
then should net community benefit be calculated? Even the calculation
of costs is complex: see Chapter 10 for a discussion of the
Commission’s view that costs should include foregone development
rights.

We have searched the draft report for advice as to how this critically
important assessment should be made, but to no avail. No where is
there advice as to how it might be possible to assess the often
intangible benefits heritage confers, in the public as well as to the
private domain.

If this cannot readily be achieved, how then we ask, can the balance
between private and public benefit, between externalities and
internalities, between public good and private benefit, between private
owners’ rights and the public interest, be determined, and if this is not
readily managed, then how is net community benefit to be established?

And if a place is only to be protected based on this assessment, and this
assessment is so difficult, how is the Commission’s proposal to be
implemented? How can something so complex in concept and practice
improve conservation outcomes for Australia’s many thousands of
heritage places?

It is our contention that the difficulties assessing the value of heritage
indicate that if the Commission’s system is adopted, the odds will be
stacked against heritage value—the public good—being given proper
weight in any assessment of heritage costs and benefits. Reaching a
balanced judgement between costs incurred and benefits conferred is
essential to informed decision making regarding possible government
intervention, so we suggest there is a major flaw in the Commission’s
argument.

11 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. xxi.

Australian Council of National Trusts

38 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

This is precisely the equation which should be used to determine
whether or not government should seek to enter into a conservation
agreement with an owner to list and conserve a heritage place. And it
is also this equation which will then be used to determine the
individual conditions to be negotiated between the owner and the
listing authority.

Therefore, ensuring there is a clear, transparent and comprehensive
process for assessing the benefits as well as the costs of heritage
conservation is essential to the policy success of the radical system
proposed by the Commission.

However, the only discussion concerning mechanisms for quantifying
heritage benefits refers to environmental values12. There is no
discussion in the draft report as to how to assess heritage benefits in
the historic environment, simply an acknowledgement of the difficulty
of doing so.

We cannot see then how this proposal recommended by the
Commission can possibly ensure that heritage value will be fully
conserved for the community into the future.

6.2 Assessing heritage value

The Commission is very critical of the considered and detailed study
provided for HCOANZ by the Allen Consulting Group on assessing
heritage value, which seems to us to provide substantive data, and
some very useful methodological approaches.

Unfortunately, the draft report provides no alternative or preferred
method, no suggested way to ‘value’ heritage benefit, or other means
to gather the required data. Instead, it simply acknowledges the
complexity of the task, and the requirement that it be achieved.

Heritage advocates and researchers are acutely aware of the difficulty
of assessing the value heritage contributes to the community.

The respected Australian academics, Prof David Throsby, and Dr Jane
Lennon AM13, are both participants in an innovative research program,
currently being conducted by the Getty Institute14.

12 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December.
13 Dr Jane Lennon AM is also one of the two members of the Australian Heritage Council
representing historic heritage.
14 See www.icomos.org/usicomos/Symposium/SYMP99/delatorre.htm

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 39
of Australia’s Historic Heritage Places

This project has been developed in recognition of the difficulties of
assessing heritage ‘value’ and is seeking new approaches to bridge the
gap between the quantifiable and tangible costs of heritage
conservation, and the intangible, and difficult to quantify benefits
heritage conservation confers.

We commend the Getty Heritage Values Project to the Commission. In
particular, we suggest that before recommending radical changes to
the Australian heritage system in the final report, reliant as these
changes might be on an agreed method for assessing heritage value,
that consideration of the work of this project would be useful.

Given the Commission’s acknowledgement that heritage confers
community benefit and the occurrence of market failure in the delivery
of heritage services, the ACNT would support consideration of a
system for determining the appropriate extent of government
intervention based on an assessment of net community benefit, but
only if there was a practical, agreed means of quantifying the benefits
as well as the costs.

So far, however, certainly in this draft report, the means to quantify
benefits as well as costs has not been established sufficiently well
within the economic framework the Commission is advocating, for the
Trust to be confident that benefits as well as costs would be able to be
fully considered within the proposed system.

There are other ways of ensuring that benefits outweigh costs in the
listing process. One is by public enquiry as in the Victorian planning
process. Whilst it is not yet applied to heritage issues, assessment of net
community benefit is an explicit requirement of the planning scheme
amendment process for shopping centre expansions and designations.
While this could possibly be extended to the heritage domain, we have
concern regarding the difficulties of fully capturing heritage value in
ways which would ensure long term conservation benefits did accrue
(see Chapter 10).

6.3 Other policy instruments

Given the difficulties of establishing net community value, we suggest
the Commission should be considering the use of other policy
instruments to address the market failure identified.

The Commission’s recommendations do not utilise the full range of
policy instruments as described by Allen consulting in their Research

Australian Council of National Trusts

40 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Report No 115 in which the four categories of policy intervention are
identified—informing, spending, providing services, and regulating—
all of which they suggest, should be utilised in a balanced and
appropriate way to ensure an optimally functioning system.

Neither does the Commission properly consider the range of incentive
instruments examined in the EPHC Report, Making Heritage
Happen.16

The Commission’s failure to fully explore these policy options in the
draft report is of great concern to us. It is our contention, strongly
supported by all sectors of the heritage industry, that the key issue for
heritage conservation is the lack of appropriate funding.

It is evident to us that the key problems the Commission has identified
in relation to the conservation of historic heritage places would be
considerably relieved, if not solved, by additional and well targeted
government funding.

National Trust findings and recommendations
We regret that the draft report statements quoted at the beginning of
this section have not been formally cast as ‘findings’ in the draft report,
and would urge the Commission to designate these statements of their
own as ‘findings,’ and consider making formal recommendations in
the final report as we suggest below.

Findings

NT Finding 1
Historic heritage places provide important cultural benefits to the
community and governments at all levels carry out regulatory and non-
regulatory activities to support and enhance these benefits.

NT Finding 2
The conservation of Australia’s historic heritage places can generate a
number of benefits. These range from commercial benefits to more intangible
community benefits (including a sense of history, belonging and community,
educational and research values, and spiritual values). Conservation
activities also provide a benefit for future generations.

15 Allen Consulting Research Report No 1 p. 22.
16 EPHC (Environment Protection and Heritage Council) (2004), Making Heritage Happen:
Incentives and Policy Tools for Conserving Our Historic Heritage, April, Adelaide,
http://www.ephc.gov.au

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 41
of Australia’s Historic Heritage Places

NT Finding 3
The existence of the wider community benefits provided by heritage
provides a case for government involvement in the conservation of historic
heritage places.

NT Finding 4
The Commission has concluded there is a prima facie case for some level of
government intervention in historic heritage conservation.

NT Finding 5
There are significant areas of market failure in historic heritage conservation
that warrant government intervention in order to achieve broad social
benefits not taken into account in private decision making.

NT Finding 6
Community based benefits of historic heritage conservation will not be
amenable to easy quantification because of their intangible nature.

Recommendations

NT Recommendation 1
The EPHC should commission further research into the value of heritage to
the community, and the assessment of the benefits and costs of heritage
conservation.

The work should be commissioned as a matter of urgency to build upon the
findings of the studies undertaken by the Allen Consulting Group for the
HCOANZ

NT Recommendation 2
Funding must be provided to address areas of market failure, and in
particular for education, conservation, research and professional
development. Funding support should particularly be directed towards the
NFP sector and private owners of heritage places where market failure can
most be observed.

Australian Council of National Trusts

42 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

7 The national heritage policy
framework

The ACNT, in concert with members of the National Cultural Heritage
Forum, supported the idea of a Productivity Commission Inquiry. We
saw such an Inquiry as a way to provide a more robust policy
framework to take to government in support of increased resourcing
for cultural heritage.

The Trust believes that such an agreed national heritage policy is still
required in order to ensure the heritage system is operating at
maximum effectiveness and efficiency.

The Commission’s analysis of the national heritage system recognises a
3-part framework for heritage conservation which should operate at all
3 levels of government, and endorses the strong role of government
within that:

• Government conservation of its own heritage places

• Government heritage identification, regulation and protection of
heritage places

• Conservation of heritage places by private owners.

Through this analysis, the draft report makes a strong case for much
greater government support for heritage nationwide, a finding the
National Trust strongly supports, and which we would like to see
formally recognised as a ‘finding’ in the final report.

Where we disagree with the Commission’s analysis is in their
application of the subsidiarity principle to absolve the Commonwealth
from any responsibility for the conservation of heritage places
nationwide, as distinct from their agreed responsibility for places listed
on the National Heritage and Commonwealth Heritage Lists.

7.1 The National Heritage System

The new National Heritage System is still in the very early days of its
development. The Commission endorsed particular elements of its
design in the draft report, and suggests these should form a model for
the improvement of S/T and local heritage management.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 43
of Australia’s Historic Heritage Places

The limited constitutional ‘heads of power’ available to the
Commonwealth over the built environment are responsible in large
part for the elements of the national system which appeal so strongly
to the Commission.

The National Trust supported the design of the National and
Commonwealth List systems in principle, because of these very
particular requirements. However, we do not support the extension of
those elements universally, because both the National and the
Commonwealth Lists are very selective, ie highly representative lists,
unlike most other S/T and local statutory lists.

One aspect of the national system however, which the National Trust
strongly endorses, the import of which has not been recognised by the
Commission, is that heritage is now managed holistically at the
national level. Heritage is defined as part of the environment in the
EPBC Act. This holistic approach to heritage management is
increasingly being incorporated in other jurisdictions, so separating out
elements of natural, historic and indigenous heritage management will
become increasingly confusing and inappropriate.

The national system is dependant on the achievement of strong
commitment to integrated heritage management nationwide. The
Commonwealth needs, but has not yet achieved, strong agreements
with S/T governments in order to conserve and protect places on the
two new national lists.

The Commonwealth Heritage List

The ACNT supports the management arrangements now being applied
to Commonwealth heritage places, and does see the requirements for
the identification, conservation and protection of these places through
publicly available conservation plans as a model for the management
of government owned places in other jurisdictions.

However, the fact that this conservation is to be funded (with the
exception of some Defence costs) from agency funds, with no special
allocation or capacity for other support, is of concern to the National
Trust. Heritage conservation is not core business for most of these
agencies, and we would prefer to see a system operating which
requires agencies to identify their conservation costs, and for there to
be additional funding available for identified conservation costs.

The National Heritage List

Inadequate funding is a key problem impeding the development of the
National Heritage List.

Australian Council of National Trusts

44 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

The new Australian Heritage Council has no independent resource or
research base. Therefore, the AHC cannot properly carry out a number
of its functions. It cannot commission independent research, and so far,
has not been able to provide professional leadership to the heritage
community as their predecessor, the Australian Heritage Commission,
did so well, and for so long.

It is also very telling that there have been no conservation agreements
negotiated concerning any one of the 23 places now listed. As we argue
in Chapter 13, conservation agreements can be a useful conservation
tool, but only if both partners have something they each wish to trade
off with the other, and something they are prepared to give to the other
in order to achieve an agreement.

From the perspective of S/T governments, the Commonwealth has not
yet brought sufficient funds to the table to warrant the making of an
agreement.

And in terms of protection of these nationally significant icons, not all
is as positive as it might seem.

Several of these places were not nominated and/or listed until their
heritage values had been compromised—the MCG and the Opera
House, for example, had each been redeveloped prior to being listed
(the curtilage of the Opera House being severely curtailed), and only a
part of the forest was listed for protection at Recherche Bay.

Some places of undoubted national significance have not yet been able
to be listed because their government owners will not compromise
their own interest in these places—the Burrup Peninsula for example—
where the WA government will not compromise mining revenues to
protect the world’s largest set of Aboriginal rock carvings.

The National Heritage System was expected to provide ‘best practice’
heritage conservation of NHL places, to provide state of the art
education programs, to inform and engage the community’s interest in
heritage nationwide, to lead by example.

It would be fair to say little of this has occurred, and the key reason is
lack of resources and lack of clarity as to how these roles should be
enacted.

Without ‘best practice’ heritage practice at the Commonwealth level,
improving the quality of heritage practice nationwide, and maximising
cooperation across jurisdictions is not possible.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 45
of Australia’s Historic Heritage Places

7.2 The subsidiarity principle

The report strongly endorses the principle of subsidiarity in its
finding 7.1:

The three tier legislative framework is an appropriate model for
government involvement in heritage conservation. And, consistent
with the principle of subsidiarity aligns the scale of heritage
significance with its level of government decision-making

While we support this principle as a means of clarifying responsibility,
we take issue with the Commission’s practical application of it, for it
appears from the Commission’s analysis and recommendations that
they consider that the subsidiarity principle requires the level of
government providing the service to also be responsible for funding
that service.

Our understanding differs.

We understand that the principle of subsidiarity is designed to ensure
efficient and effective service delivery, but that equity considerations
often require that the service be funded by a higher level of
government than that which is delivering the service.

So, we dispute the assertions and implication throughout this draft
report that local government should be responsible entirely for the
conservation of locally significant places in their jurisdictions.

The question of who should pay for heritage services is the key
question, given the Commission’s focus on issues arising from the local
government sector, for the changes they recommend will impact most
severely on that sector. Yet local government is the least well financed
and resourced sector, and arguably therein lies the nub of the problems
the Commission has identified in that sector.

Extraordinarily then, the ‘solution’ proposed by the Commission—
voluntary listing following conservation agreements—will impose
extra transaction and conservation cost burdens on local government,
with no consideration in the draft report as to where the extra
financing should come from, and without analysis of either the
financial costs or benefits of the proposal.

And yet, we note, the Commission wants no cost-shifting as a result of
its recommendations!

Australian Council of National Trusts

46 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

7.3 National Heritage Policy

The HCOANZ has finally commenced development on the long-
sought, and much needed National Heritage Policy, something which
the ACNT and our colleagues in the National Cultural Heritage Forum
have long advocated.17

For, although theoretically there is agreement on the alignment of
responsibilities nationally through the COAG Agreement of 1997, the
policy framework which is necessary to guide national collaboration
across jurisdictions on essential issues has not yet been agreed.

For example, agreement has not yet been reached on matters as critical
as:

• funding arrangements for shared responsibilities,

• the establishment of national standards and best practice models for
heritage identification, protection & conservation,

• the gathering and public availability of consistent and consolidated
national data sets on heritage places,

• management arrangements for places with multiple heritage values

• the alignment of S/T heritage protection regimes (especially
regarding the holistic management of places of multiple values).

7.4 Commonwealth leadership

The ACNT strongly believes that achieving such an agreement requires
Commonwealth leadership, and Commonwealth commitment to
resourcing and supporting the development and management of this
policy framework. Without this, little can and little will proceed.

The vehicle is the EPHC, and its heritage support agencies, organised
through the HCOANZ, with the support of the non-government sector,
including of course, the National Trust, Australia ICOMOS and other
members of the National Cultural Heritage Forum.

The issue for the Inquiry is to assess whether it is in the interests of
national heritage conservation to allow the role of the Commonwealth
government to be limited only to managing places of National and
Commonwealth significance.

17 See Submission no 126, National Cultural Heritage Forum, Vision for Australia’s Cultural
Heritage.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 47
of Australia’s Historic Heritage Places

Heritage is a public good, and should be equally available to all
citizens. That is, all citizens, wherever they dwell, should be sure that
the places significant to them will be able to be conserved for future
generations.

Local heritage places contribute benefits to us all. Whether we travel,
work, reside or dwell imaginatively in those places, we are all enriched
by them. It is the strong belief of the National Trust Movement that our
national government has a responsibility to ensure that the national
heritage system is able to ensure effective, efficient and equitable
conservation of places of heritage significance across the nation.

7.5 National heritage data collection and dissemination

The Commission’s Finding 1 and Recommendation 1, concerning the
absence of and the need for consolidated and consistent national data
gathering, can only proceed through an agreed national heritage
framework, which in turn will only succeed with Commonwealth
support and leadership.

The availability of broad-scale typological data about heritage places is
critical to the rigour of the assessment of significance, and therefore to
the development of heritage lists, at any level of significance (as we
argue in Chapter 11).

This is a leadership role the Commonwealth abdicated a decade ago
when it ceased funding the National Estate Grants Program, which had
provided funding nationwide for broad-scale heritage surveys for
twenty years.

Since the Commonwealth ceased NEGP funding, many S/T
jurisdictions have failed to support such surveys, and there is no
designated source of funds for national typographical or other surveys
or research. As a result, every Commonwealth State of the
Environment Report has noted the lack of data about Australia’s
historic heritage places as a key finding. Yet little so far has been done
to remedy the situation.

While the Commonwealth is now indicating it intends to realise
previous commitments to providing a platform for national heritage
data collection and dissemination (the Australian Heritage Places
Inventory), major resource commitments are now required to fund the
research to fill the many data gaps which now exist, and which the
Commission has correctly identified in its draft report as a key issue
impeding the conservation of Australia’s historic heritage places.

Australian Council of National Trusts

48 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Ironically, one perverse consequence of the Commission’s proposals
for radically changing the way heritage is conserved and protected,
would be an extraordinary growth in the collection of data concerning
Australia’s heritage places.

This is because the Commission’s key recommendation requires not
only that a full Statement of Significance be developed for each place
listed, but that sufficient detailed information be available to rank each
place against other heritage places, in order to determine priority
listing and net community value.

How absurd, if the consequence of the Inquiry were to be an
abundance of information about places no longer protected!

7.6 The Register of the National Estate

The RNE remains the most complete source of data about heritage
places in Australia, data much too precious to lose.

The RNE data was always intended to be used as the base data for the
Australian Heritage Places Inventory (AHPI), which remains under
development. However, the transfer of data is extremely slow, and the
fields and data availability on the APHI are still very restricted.

The Commission should note also that the RNE does still play a
statutory role, as it can act as a ‘trigger’ under s 26 and s 28 of the EPBC
and the Australian Heritage council is charged with maintaining it as a
statutory list, so legislative change would be required to dismantle it.

The RNE, being an holistic list, covers thousands of natural and
Indigenous places which would have no identification, no protection
under their own S/T regime if the RNE was dismantled, and so we
urge this not be done until every place listed has been assessed and
registered for protection on appropriate S/T and/or National Lists.

See attachment one—The Future Role for the Register of the National
Estate, written by the National Cultural Heritage Forum for the
Minister for the Environment and Heritage in December 2003, for a
detailed and considered judgement about the best future cause for the
RNE.

The ACNT strongly supports the retention of the RNE until the
heritage values of all places on the list have been assessed by their own
jurisdiction, and all the wealth of heritage data concerning RNE places
has been made publicly available through a fully constructed AHPI.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 49
of Australia’s Historic Heritage Places

National Trust findings and recommendations
We urge the Commission to designate these statements of theirs as
‘findings,’ and consider making formal recommendations in the final
report as we suggest below.

Findings

NT Finding 7
There is merit in having a national framework for the conservation of historic
heritage places that is compatible with the framework for natural heritage.

NT Finding 8
(PC 7.1) The three-tier legislative framework is an appropriate model for
government involvement in heritage conservation. It delineates the
responsibility of each level of government for historic heritage conservation
and management.

Government Owned Heritage Places

NT Finding 9
(PC 4.2) The commitment to identify, conserve and manage publicly-owned
historic heritage places varies considerably between States and Territories.

NT Finding 10
The majority of iconic historic heritage places are owned and managed by
governments. It is necessary for governments to ensure that individual
government agencies with responsibility for these heritage places do not
have incentives to neglect or unnecessarily dispose of their properties in
order to avoid heritage conservation obligations and the related costs.

NT Finding 11
(PC 4.3) The level of expenditure on government owned heritage places is
difficult to calculate since no jurisdiction requires explicit budgetary
recognition of such expenditure

NT Finding 12
(PC 7.3, PC 7.4) State, Territory and local governments do not have a
systematic framework for the management of, and expenditure on, the
conservation of government owned heritage places. Management of
government owned places could be improved through the introduction of
conservation management plans and transparent reporting of expenditure on
conservation.

NT Finding 13
Governments also have a role in conserving places with little private use
value, including bridges, industrial sites, sewage sites etc.

Australian Council of National Trusts

50 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Historic Heritage Places Data

NT Finding 14
(PC 3.1) Little statistical information is available on the conservation of
Australia’s historic heritage—the number, quality and composition of listed
places; the nature, source and types of expenditures on historic heritage
conservation; or the effectiveness and cost-effectiveness of those
expenditures.

NT Finding 15
The Commission has been unable to derive an accurate assessment of the mix
and condition of historic heritage places, and of trends in condition/quality.
Nor has it been able to establish the overall expenditure on the conservation
of historic heritage places by government or by the private sector, in any
jurisdiction, nor any reasonable breakdown of type of expenditure. There is a
need for all governments to address the current gaps in data coverage-as well
as its reliability and comparability-in the historic heritage conservation area.

Recommendations

NT Recommendation 3
Governments should commit to completing the national heritage framework
to provide seamless protection to heritage places nationwide.

NT Recommendation 4
The Environment Protection and Heritage Council (EPHC) in consultation
with the HCOANZ and the NCHF should implement the agreed Integrated
National Heritage Policy, incorporating best-practice elements from all
jurisdictions and finalising all necessary intergovernmental agreements to
provide for minimum standards and address resourcing requirements

NT Recommendation 5
The heritage system operating in each jurisdiction should be evaluated
regarding the extent to which it meets agreed principles for a best practice
heritage system, including the extent to which each system is based on an
appropriate combination of regulation, financial incentives and provision of
information and services

NT Recommendation 6
Governments should intervene to address the identified market failure in
heritage conservation using the full suite of policy instruments including
provision of incentives for heritage conservation, and programs of
community education and training in heritage skills.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 51
of Australia’s Historic Heritage Places

NT Recommendation 7
The Australian Heritage Council should be funded and resourced so it can
fulfil all its functions under the Act, especially the promotion, identification,
assessment, conservation, monitoring and reporting on heritage, the carrying
out of independent research and investigations, and the provision of
independent advice and reports

Government Owned Heritage Places

NT Recommendation 8
(PC 7.4) The Australian Government should implement reporting systems
that require government agencies with responsibility for historic heritage
places to document and publicly report on the heritage related costs
associated with their conservation.

NT Recommendation 9
(PC 7.5) State, Territory and local governments should:

• produce adequate conservation management plans for all government-
owned statutory-listed properties;

and

• implement reporting systems that require government agencies and local
governments with responsibility for historic heritage places to document
and publicly report on the heritage-related costs associated with their
conservation.

Heritage Information and community education

NT Recommendation 10
(PC3.1) All levels of government should put in place measures for collecting,
maintaining and disseminating relevant data series on the conservation of
Australia’s historic heritage places.

NT Recommendation 11
The Register of the National Estate should be retained. The Register of the
National Estate is a significant public resource and an invaluable repository
of comprehensive heritage information professionally compiled over a 20
plus year period. This data must not be lost but must be speedily converted
into an accessible and properly maintained data base available to all heritage
agencies and organisations

NT Recommendation 12
Governments should improve the scope and substance of information
provided about heritage listed places and the way it is provided to heritage
stakeholders.

Australian Council of National Trusts

52 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

NT Recommendation 13
Governments should recognise the integral importance of research to
heritage identification and interpretation through the formation with all
governments of a National Heritage Research Council to audit existing
heritage data and bibliographic information, establish a national heritage
research program, and ensure public availability of consolidated national
data about Australia’s heritage places.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 53
of Australia’s Historic Heritage Places

8 De-coupling National Trusts from
their statutory base

Whilst the National Trust is referred to at various places within the
report, the very real financial pressures affecting its work receive scant
attention.

The Commission acknowledges the distinctive role of the National
Trust within the national heritage framework, but without
consideration of the pressures under which the Trusts are carrying on
this work:

The National Trust in each jurisdiction plays an important role in the
conservation and management of historic heritage places. They
harness the goodwill and voluntary resources of their members and
the wider community to undertake activities that might not
otherwise be undertaken18.

While references to the Trust are positive, there are no positive
recommendations regarding the Trust conservation activities and
needs.

In part this is because the Commission uses the term ‘private sector’ in
an untidy and unhelpful way. The National Trust is considered
alongside other private sector owners. In fact of course, the respective
circumstances, motivation, and philosophy of a not-for-profit owner
like the National Trust, are totally different from those of most other
private owners.

The Trusts hold and manage property in order to protect and conserve
those places in the public interest, and most particularly to educate and
inform the community about heritage, and to engage community
support for wider conservation activities.

We suggest that the Commission should recognise this critical
difference in the purpose of property ownership, and should expand
the set of categories of private property owners on pp. 182–186 of the
draft report to include owners of historic places held in the public
interest.

18 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December.

Australian Council of National Trusts

54 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

It would then be possible to identify the particular community value of
and pressures upon these community owned places, and to distinguish
between those places open to the public for educative purposes, those
places of conservation value but not open to the public, and to make
recommendations concerning their conservation and support.

8.1 PC Recommendation 7.3 Repeal of legislation
establishing National Trusts

We dispute the Commission’s assertion that the retention of statutory
status may be confusing to the general public.

The Commission comments that:

This creates confusion as to the role of the Trust, particularly in
relation to the Heritage Council in each State and Territory. In
addition, statutory status may diminish their effectiveness as an
independent advocate for heritage conservation, and reduce their
capacity as membership-based organisations, to pursue their own
objectives.

There is little discussion in the report as to why this recommendation is
made. It follows a discussion concerning the roles and responsibilities
of various players in the heritage framework, and within the context of
an analysis of public uncertainty about the various lists, so we presume
the reason for the recommendation is that the Commission believes
that removing the Trusts from the statutory framework would clarify
that Trusts are actually independent of government, and can clearly be
seen to be acting independently of government.

We would like the Commission to note that the majority of
International Trusts are statutory based, including the National Trusts
in the UK which are all statutory bodies, with little apparent
community confusion as a consequence.

While the Trusts agree that it is important for there to be clarity as to
their community base, their independence from government, and their
not-for-profit status, uncoupling the 6 Trusts that are established under
statute from their statutory base would be costly and cumbersome, and
not necessarily in line with the best interests of those respective Trusts
and their members.

The NSW Trust, for example, advises that because of its legislative
status, it is able to participate in the NSW Government’s insurance
arrangements, and take advantage of their economy of scale pricing.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 55
of Australia’s Historic Heritage Places

We are of the view that it makes little difference to Trust members
whether their particular Trust is a statutory body or a company: most
members would not be aware of this as an issue.

In addition, the fact that some Trusts are statutory does little to
constrain them from criticising governments when necessary. On the
other hand, removal of their statutory base would deprive them of
substantial benefits such as taxation relief, which assist them
considerably in their conservation work.

The Trusts have indicated in various ways their willingness to partner
with government to provide more efficient delivery of heritage
services, as was suggested in the first ACNT submission. We note
however, that the Commission makes no recommendations in this
regard.

We would like the Commission to note that each of the 9 Trust bodies,
however they are constituted, either as a company limited by
guarantee or via statute, is managed through strong public
accountability and governance measures.

National Trust findings and recommendations
The ACNT urges the Commission to consider acknowledging its
findings on the important role of the National Trust in the conservation
of Australia’s heritage places as a formal finding, and also agree to the
suggested recommendation, as suggested in the text below:

Finding

NT Finding 17
The National Trust in each jurisdiction plays an important role in the
conservation and management of historic heritage places. They harness the
goodwill and voluntary resources of their members and the wider
community to undertake activities that might not otherwise be undertaken.

Australian Council of National Trusts

56 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Recommendations

NT Recommendation 14
Governments should acknowledge that the NFP sector is an effective and
efficient group for delivering heritage conservation services to the
community and should be used more by government to provide services to
the community and owners of historic heritage places.

NT Recommendation 15
Governments should partner with the not-for-profit sector and assist them to
deliver heritage services to the community and to owners of historic heritage
places. Sufficient funding from all levels of government should be provided
to facilitate this objective.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 57
of Australia’s Historic Heritage Places

9 Property rights—balancing the
public and the private interest

In our view, the draft report’s analysis of the national heritage system
is skewed because the report focus is directed at one group in one
sector—the private owner and their ascribed property rights, and the
disproportionate share of costs the Commission asserts they bear for
conserving local heritage places.

The report ascribes a set of private property rights to individual
owners with no evidence as to where these have arisen in law, or
exactly what they comprise. It then contends that listing of heritage
places is indiscriminate because listing at S/T and local level does not
need to take account of the costs born by the owner of conserving listed
places.

For example,

costs include the extra operating and maintenance costs of
maintaining the original fabric of the property and forgone
development opportunities19

and later,

Owners suffer an erosion of property rights and potential loss of
value20

This generalised assertion regarding property rights is different from
the Commission’s approach in other reports, where definitions are
provided. For example, in the Productivity Commission Staff Research
Paper, Cost Sharing for Biodiversity Conservation: a Conceptual
Framework, the definition provided on p11 is:

Property rights comprise the bundle of ownership use and
entitlement rights that a user has over a good or resources such as
land, and include any responsibilities the user may have to others …
These rights and responsibilities are given expression through law
(common law or legislation) custom or tradition. The rights and
responsibilities implied by property rights may change over time as
community expectation change.

19 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. xxviii.
20 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. xxiv.

Australian Council of National Trusts

58 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Is this what the Commission is referring to? It would be helpful for this
to be clarified.

Even so, this still leaves open the question as to what exactly these
rights are, and how exactly these responsibilities to others should be
defined.

According to this same Commission paper, the development of these
rights is dynamic, evolving, determined within a changing social
context. It would seem exceptionally difficult to define them at a point
in time without some qualification.

Equally, as they would be determined within the evolving
understanding of the appropriate balance which should be struck
between private rights and public responsibilities, it would seem that
constructing an argument based on an undefined set of rights and an
undisclosed set of responsibilities, could be seen as problematic.

Given the above definition, we are very surprised that the Commission
appears to reject the interpretation of property rights as a qualified
entitlement as argued by many Inquiry respondents, including the
Chairman of the ACNT in the first Public Hearing in Victoria, as
quoted in the draft report21.

Most particularly, we are puzzled that they do not consider the
constraints perhaps imposed on private owners of heritage listed
places as kindred to the increasing sets of planning, zoning, and land-
use constraints imposed on all property owners in the public interest,
to prevent harm, and to ensure public good.

We suggest that a key aspect of assessing the impact of changing
trends (as required in the Inquiry ToR) should be to assess the
pressures which are driving this changing community understanding
of the appropriate balance which should be struck by regulatory
authorities between public and private rights.

A major part of that consideration should be to assess carefully the
growing number of ways in which land use regulation, environmental
and urban planning, amenity and character protection are increasingly
being utilised to provide public benefit over private use, with little
recompense for affected owners.

21 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 143.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 59
of Australia’s Historic Heritage Places

9.1 Development rights

The Commission ascribes ‘usage’ rights as well as what could loosely
be called ‘development’ rights, and then appear to confuse them, as it
refers to both sets of ‘rights’ as costs which must be considered in
assessing the consequences of heritage listing.

This ascription of ‘development rights’—or as the Commission refers to
them, ‘foregone development rights22’—is at the extreme end of the
scale of possible property rights, so for the Commission to then equate
‘usage’ and ‘development’ rights is in our view a distortion of the
general use of the term ‘property rights’.

There is an ongoing community debate about balancing development
and conservation. Every Australian city, and now most coastal areas
readily accessible to urban populations, are concerned about assessing
and providing the proper balance between individual and community
rights, between the enjoyment of private benefit and the provision of
public good, especially in relation to the use of property23.

The Commission’s presumption that the balance should lie firmly with
the rights of the private owner, and that these rights include the rights
to benefit from any possible ‘development’ which may be constrained
by regulation, tips the balance much too severely away from the public
good to be considered a reasonable position in most discourse.

In many jurisdictions such rights are not acknowledged at all. That is,
the capacity to undertake ‘higher and better’ development of a site is
not an innate right but something that is granted by the community, at
its discretion, in line with the current planning policies. These so called
‘rights’ are often extinguished without compensation, for example,
when properties are ‘downgraded’ from multi unit development sites
to single dwelling sites.

If, notwithstanding these arguments, the Commission is to persist with
the concept of development rights as the foundation concept for its key
recommendation, it should remain consistent with this discipline. It
should recommend that where public intervention results in the
upgrading of development rights on individual properties, the uplift in
property value should at least in part be captured by the government
in question, to help fund the compensation for the diminution of

22 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p xxviii.
23 See the Managing Sea Change report issued recently by the Sea Change Task-Force
http://www.usyd.edu.au/research/news/2005/mar/29_seachange.shtml

Australian Council of National Trusts

60 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

property value suffered by owners of heritage listed properties and
other properties which are ‘down-zoned’ by local regulations.

The Commission is encouraged to examine the system of ‘change of
use charges’ in the ACT as a model for this type of approach.

In the Territory, proponents of higher and better uses must pay the
Government for these rights—75% to the government, 25% to the lease
holder, ie, they do not rest automatically with the property holder.
Conversely, the Government is required to compensate property
holders if conditions on the use and development of their land is
tightened, as may occur with heritage listing.

While the ACT system is linked to the leasehold tenure arrangements
in Canberra, these principles of capturing betterment and
compensating for ‘worsenment’ can be readily applied in freehold
systems. It would ensure efficient outcomes, as a net community
benefit would be served if betterment payments exceeded
‘worsenment’ payments on marginal transactions.

These issues are critical, not just to heritage but to planning and land
regulation generally, and we urge the Commission to be more
informative as to the basis for its assertions and its arguments.

National Trust findings and recommendations
We suggest the Commission designate these statements of theirs as
‘findings,’ and consider making formal recommendations in the final
report as we suggest below.

Findings

NT Finding 18
There are a number of misconceptions in respect of the impact of heritage
listing on property rights. Diverse views were presented on the matter of
property rights.

NT Finding 19
(PC 5.5) Many property owners do not fully understand the effect heritage
listing has on their property. This is not simply a reflection of a lack of
awareness by owners of the implications of listing, rather it flows from
unclear legislative requirements and inconsistent administrative actions.
More specifically it is a direct result of the failure of all State heritage Act to
specifically require a statement of significance for heritage listing at the local
level.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 61
of Australia’s Historic Heritage Places

Recommendations

NT Recommendation 16
In the light of the considerable debate regarding the connection between
heritage listing and property values, work should be commissioned to
consolidate existing studies on property rights and their relationship to
heritage conservation, to planning and to land use regulation.

Where necessary new work should be undertaken under the aegis of the
EPHC, to develop policy guidance to assist State, Territory and local
authorities to better balance private and public interests in their statutory
and regulatory frameworks.

NT Recommendation 17
A thorough evaluation should be carried out of the way in which owners of
heritage properties are informed of listings that affect them and of the
capacity of heritage agencies to provide adequate levels of advice and
information to affected parties. The evaluation should focus on statutory and
administrative practice and evaluate the adequacy of existing arrangements
with particular reference to resources and funding.

Australian Council of National Trusts

62 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

10 Costing and funding conservation

The report asserts that heritage listing is excessive because the
regulators do not need to consider costs in making their listing
decisions.

This ‘unfair’ imposition of a cost burden on private owners is central to
their argument that the heritage system needs to be radically changed,
yet they provide no estimate of the extent of these costs, as they might
apply to individual property owners, or in quantum.

Calculating these ‘costs’ becomes prohibitively difficult when it is
considered that for the Commission, private owners’ conservation
‘costs’ include the costs of ‘foregone development opportunities’.

The National Trust recognises there can be costs in the conservation of
a heritage place. We are, after all, the owners of the largest set of non-
government historic heritage places in the nation.

Not only do we recognise there are costs, for we ourselves bear them
constantly, but we advocate strongly that because Trust properties
provide a public benefit, we should not be burdened with excessive
conservation costs for our properties which we hold in the public
interest.

Equally, the National Trust believes private owners of heritage-listed
places should not have to bear the full costs of conservation: they
should be assisted using the most effective incentives and support
mechanisms available.

10.1 Capturing the heritage factor

However, accurately capturing the actual costs of conservation, vis a
vis maintenance on a historic property, is difficult.

Australia ICOMOS refers to this as assessing the ‘heritage factor.’
Despite many attempts by heritage professionals over the decades, no
simple formula for estimating the additional ‘heritage factor’ costs has
yet been agreed.

Some conservation costs, such as those related to the upkeep of
particular kinds of original materials and finishes are readily apparent,
and can be calculated, but these are the exception not the rule, for the
maintenance of most heritage places does not require exceptional
materials or skill.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 63
of Australia’s Historic Heritage Places

 Similarly, as the draft report acknowledges, costs associated with
compliance with regulation governing access, OH&S and similar
contemporary regulation may impose higher costs on heritage
property owners, and these are again quantifiable.

But separating the broad, life-cycle maintenance costs of caring for a
heritage place compared to the costs of conserving the heritage values,
is difficult.

As far as we can ascertain, no government agency has yet been able to
provide clearly identified sets of costs as to the amount spent on
conserving a building over and above the amount required to be spent
in a given period simply to maintain it. The Commission’s findings and
recommendations related to government owned properties recognise
and seek to address this lack of quantified costs.

Yet the Commission still uses these unquantified costs borne by
individuals, including of course the impossible to estimate foregone
development opportunities, as the cornerstone of their findings, and
especially of their key recommendation.

We challenge the Commission to devise a simple methodology which
would enable the local p/t heritage adviser and the local property
owner of a late 19C timber cottage to estimate into the future—say just
the next 20 years—the costs of conserving the identified heritage values
of the property, over and above the costs of simply maintaining that
place.

10.2 Balancing the regulatory stick with the incentive
carrot

The National Trust believes that while owners of places identified as
having heritage significance do have a duty of care, governments
should commit adequate resources to assist them to conserve these
places.

They should be assisted in our view by the full suite of potential
incentives and support mechanisms, as we suggested in our first
submission:

Funding must be provided to address those areas of market failure,
and in particular for research, education, conservation and
professional development. Funding should be provided through a

Australian Council of National Trusts

64 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

variety of approaches, including tax/rate rebates, grants, market
auctions and revolving funds.24

The Commission recognises in the draft report that heritage budgets
for all governments have been declining in relation to funding for the
natural environment, and that the lack of incentives undermines the
individual capacity to undertake conservation activities.

It is striking to us that the Commission, recognising this, and while
acknowledging the value of incentives to induce conservation, makes
no recommendation of any kind regarding increased funding for
conservation.

We do not accept the Commission’s argument that it is unable o make
such a recommendation in the absence of more complete information
about current government funding levels, and spending on
conservation activities.

It is our view that even without such information, the levels of funding
are patently inadequate, measured against the demand for
conservation services.

Ironically, of course, the inadequate data sets which leave the
Commission unable to properly recommend increased funding, are
themselves the direct result of inadequate funding.

We believe therefore that a Cultural Heritage Trust should be established
complementing the Natural Heritage Trust.

• It would then be possible to establish programs to support
conservation very broadly through the community. We particularly
suggest that priorities for this CHT should be

• a Heritage Stewardship Fund, which would be established by the
Commonwealth with the support of S/T governments to assist
jurisdictions around the nation support the owners of heritage places
to care for these places

• a Heritage Care Program, designed to encourage similar community
conservation activities in the historic environment as those which have
been produced so effectively in the natural environment by the NHT
community programs

• a National Heritage Research Council to fund heritage research, and to
ensure the public availability of consolidated data about Australia’s
heritage places.

24 ACNT Submission No 40.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 65
of Australia’s Historic Heritage Places

National Trust findings and recommendations
We urge the Commission to designate these statements of theirs as
‘findings,’ and consider making formal recommendations in the final
report as we suggest below.

Findings

NT Finding 20
There has been a decline in public sector budgets for historic heritage
conservation in recent years, with much of the remaining funds being
swallowed by administration of the system. . This decline is in contrast to the
funding levels for natural heritage programs under the Natural Heritage
Trust.

NT Finding 21
The lack of meaningful incentives can undermine support from property
owners and as a result opportunities for private investment in heritage
properties can be missed. Certainly the current level of assistance available
for owners is not in any systematic way related to the level of community
benefits or associated costs generated by the historic heritage place in
question.

NT Finding 22
A soundly based system with the right incentives is more likely to be capable
of continuing to be robust to the face of changes in the pressures on heritage
places and in response to the evolving nature of the community’s judgements
about heritage values.

NT Finding 24
Policy options that give property owners an incentive to protect heritage
values may deliver better outcomes than regulation that merely prohibits
certain actins such as development and neglect.

Recommendation

NT Recommendation 18
The decline in public sector budgets available for historic heritage
conservation occurring in recent years should be reversed. The
Commonwealth should work through the EPHC to establish a Cultural
Heritage Trust Fund comparable to the Natural Heritage Trust. This should
provide incentives for heritage conservation and fund new programs such as
a Heritage Stewardship Fund and a Heritage Care program.

Australian Council of National Trusts

66 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

11 Heritage listing—is it the principle
or the practice which is the
problem?

We challenge the argument that the country is ‘over-heritaged’.

Each heritage place is unique. Each has its own distinctive set of
values, which gives it unique character and which makes it significant
and meaningful to different sets of people within the community.

Although ‘over-listing’ and ‘non-selective’ listing are referred to many
times throughout the draft report, no evidence is presented to support
the view that ‘too many’ places are listed, nor is any indication
provided as to how many items or places would be an appropriate
number in the Commission’s view.

11.1 How much heritage is too much heritage?

The draft report acknowledges that the heritage system is very similar
across all state and territory jurisdictions and that a common set of
practices and principles/criteria can be identified, broadly conforming
to the principles and process as set out in the Burra Charter.

This has resulted in a total of some 150,000 places being listed, out of a
very crudely estimated 15 million structures nationwide, ie about >1%.
Unreasonable? We would suggest the problem is being under-
resourced to conserve the heritage places, not overstocked with them.

Despite this nation wide approach, and a system that has developed
over at least 30 years, based on international best practice, the
Commission believes this is a situation that cannot continue: there is a
reservoir of hostility (p174) towards heritage conservation, as a result of
what it calls a disconnect between listing on the one hand and the
adverse financial consequences of listing on the other.

The Commission believes that too much property is currently listed as
heritage, or at risk of inclusion, and that the heritage system plays fast
and loose with private owners’ rights, particularly at the local
government level, because it is unrestrained by cost implications.

However, it is not the actual numbers of heritage places which are at
issue, but the Commission’s assertion that rigour is not an essential
part of the assessment process, and that the significant costs of listing

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 67
of Australia’s Historic Heritage Places

fall disproportionately within the community, ie, to those private
property owners whose properties are heritage listed. These costs the
commission argues, should be considered as part of the assessment
process. Not to do so is irresponsible.

They seem to be arguing from their experience of natural heritage
conservation, and to have not fully considered the conceptual
differences between cultural heritage conservation and bio-diversity
conservation for example, or the difference in model or template which
governs ‘heritage’ conservation from environmental conservation.

For example, they assert that the proper degree of prioritisation is not
occurring in the listing of historic heritage places, and seem to believe
that what is lacking is the rigour applied to the determination of
priority in natural environmental management.

The model is different however, because every element (each species,
habitat, eco-system) has a proper place in the natural environment, but
only ‘heritage’ places are the focus in cultural heritage. So, while there
is acute awareness in historic heritage management of the context and
setting of the place, it is the place itself that matters, whereas in
environmental management, the conservation objective is to ensure
that the whole natural system, and each element in it, is functioning
optimally.

Determining conservation priorities then in the natural environment is
relatively easy compared to the historic environment, because the
assessment concerns what is not working optimally: what species is
most threatened, what habitat is most endangered, what eco-system is
in most trouble, or conversely, what is the best example of this, the
most necessary habitat for that?

These are not the primary questions used in heritage assessment.
There, the primary question of a place, for example, is does it have
heritage value? Is it significant in some particular way? And only after
that has been established, might questions be asked as to the best way
to conserve it, and an assessment made as to the level of threat it is
facing for example.

So it is not that ‘heritage’ conservation cannot be prioritised, it is that
the context in which the priority is determined is different from that in
which a priority might be established in the natural arena.

The other key difference of course is that the founding basis is radically
different. Each heritage place is unique, however similar they may all
appear. Once gone, unlike many kinds of habitats for example, they
cannot be successfully recreated, whereas, it is possible to create or
artificially form a habitat for bio-diversity conservation (the Werribbee

Australian Council of National Trusts

68 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Sewage Farm, for example, now classified as a wetland of international
significances, or regrowth ‘old’ forest).

So, it is not possible, to have ‘too many’ sandstone banks on a heritage
list, as the Commission suggests, just as it’s not possible to have too
many of an artists works on the list of that artist’s works. A place has
heritage values, or it does not; this painting is by Munch or it is not.

Or to refer directly to the Commission’s own example, each ‘sandstone
bank’ on a local heritage list will have been assessed as of heritage
value to its own community, and will be valued for the contribution its
own distinctive character makes to a particular streetscape.

Furthermore, it would be likely that several banks represented on local
heritage lists because of their local significance to particular
communities, would be designated as of ‘state’ significance perhaps
because of their particular architectural integrity.

It could also be determined that one of those banks is of outstanding
significance to the nation because for example, it was the first bank
built in Australia.

But none of these designation of sandstone banks as of a particular
level of significance or the incorporation of several banks in one list,
would have any bearing at all as to whether or not a school, or a
church, or a lighthouse, would or should be listed—the listing
recognises the heritage significance of the particular place, it does not
indicate, as the Commission suggests it should, a notional allocation of
the right number of heritage places as determined by the prospective
cost of their conservation.

To do so would be to violate a central principle of heritage
management.

But that does not mean that heritage professionals cannot or do not
prioritise the identification, assessment and particularly conservation
and protection of heritage places. It’s just that it’s not a matter of
counting places, it’s a matter of first assessing their significance, then
listing them if appropriate, and then determining their vulnerability
and needs.

11.2 Assessment of significance

The assessment of significance is a rigorous, considered, reflective and
generally a many layered process incorporating research, peer review
and community consultation.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 69
of Australia’s Historic Heritage Places

As the Commission observed, here in Australia the universal practice is
to follow the Burra Charter, which is the Australian version of a
UNESCO charter.

Australian heritage practice, and the Burra Charter in particular, are so
respected they have become widely influential internationally. The
recently published China Principles which now govern the assessment
and management of heritage places in China, is based on the Burra
Charter, and a similar instrument is now under development in India.

A key principle of the Burra Charter, indeed a universal principle in
heritage assessment, is that heritage values are assessed independently
of any management considerations: in other words, the assessment of
heritage significance is made entirely upon the heritage values
themselves.

Once that assessment is made, then decisions are made regarding
listing, conservation and management (usually through a Conservation
Management Plan).

This principle is identical to the assessment of the values of any other
cultural object. The assessment of the cultural value of a work of art is
not made with regard to considerations other than its inherent
significance. Once the assessment of its significance is made however,
then decisions follow regarding its protection, management, and use.

For example, the assessment of the significance of a work of art is
based entirely on the values inherent in the piece. If it is a Munch
painting, then it goes on the list of Munch paintings—period. It is only
after the determination is made as to whether or not it is a Munch,
what kind of condition it in, and how significant a Munch piece it is,
that decisions can or should be made regarding its future management.

The assessment of significance of a heritage place according to the
Burra Charter follows exactly this principle.

A set of criteria will have been agreed, and as the Commission itself
describes25, an assessment will then be made against those criteria. So,
while ultimately, after consideration of all evidence, the decision is a
‘yes/no’, it is ‘yes/no’ in the same way as an expert will decide, based
on considered evaluation of the accumulated evidence, whether the
work of art he/she is considering is or is not by Munch.

25 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December. See Box 3.1, the Burra Charter.

Australian Council of National Trusts

70 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

This, however, is hardly the simplistic ‘yes/no’ so decried by the
Commission in its introduction. 26

Key problems in the heritage system in our view, lie not with the
principle of significance assessment or the primacy of heritage values,
but with the often poorly resourced and inadequately funded systems
responsible for conserving and managing heritage listed places.

11.3 Heritage lists

We believe the Commission has conflated the two types of heritage
lists, or is perhaps confused about their differing purpose.

Broadly speaking, lists of heritage places, that is places assessed for
their heritage significance, can be

• inventory lists of all the places (or types of places) of heritage value
within a given area—a local region or a nation, or

• representative lists, of the best set of a particular kind of place, or the
most representative example of a type of building for example.

It will be immediately evident that a representative list must be based
on an inventory, a survey, of some kind, and so the primary kind of
lists are inventory lists, whereas the lists of places of a particularly high
level of significance, such as World or National, and some S/T lists are
representative lists, based on inventory lists.

Two elements are critically important here:

• where these are statutory lists, all the places have been assessed as
holding heritage value; and

• assessing the significance of a place, especially at high heritage
threshold requires comparative data

So, the Commission’s comments that lists are ‘over-subscribed’ in some
jurisdictions for particular types of place, and conversely under
subscribed for less charismatic places (p 165) is erroneous.

There may well be a situation in some jurisdictions where the lists are
not complete because resourcing is lacking, but to suggest that a dozen
sandstone banks on a list, and no lighthouses, indicates ‘over listing’,
as implied in finding 7.6 is absurd.

26 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. xxii.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 71
of Australia’s Historic Heritage Places

It’s as silly as suggesting that because there are 20 species of birds
listed as endangered, no more can be added until a survey is done of
all frog species.

As with the determination of threat, or the endangerment of species, so
assessment of heritage value is an assessment, and a carefully
considered one.

The draft report27, also introduces the concept of public acceptability as
a criterion to be used in a listing decision. This is misguided. It is
obviously a consideration, but more for the politicians than the
Heritage Councils. If public opinion were to achieve criterion status,
we would have little of value left by now other than grand mansions.

Again, the obvious comparison is the natural world—how much public
support is there/would there be for the listing of a species of mosquito
or a fly as endangered compared to that of a species of whale or koala?
And to what extent is that/should that be considered in any
assessment?

To suggest that decisions regarding heritage value can be made on
such a basis is errant nonsense.

11.4 Hierarchical lists

The Commission argues that for net social benefit to be achieved
through heritage conservation,

It is imperative that the (heritage) system include mechanisms for
assessing and weighing both the benefits and costs, and for ranking
candidate places, in terms of the net social benefits arising from their
conservation28

The Commission here is proposing a radically different kind of
assessment and listing of heritage places than that which applies in any
statutory system here in Australia and indeed anywhere else we are
aware of.

This hierarchical ranking of places, within a list, would require more
detailed research and assessment than would ever be undertaken for a
local heritage assessment, a far greater level of consideration of the
values of the place than would normally be documented in a Statement
of Significance.

27 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 130.
28 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 107.

Australian Council of National Trusts

72 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

The Commission is here, knowingly or unknowingly, requiring the
kind of meticulously considered research and consideration which is
normally undertaken only to determine extremely high threshold
values—of World or National Heritage List value for example, where
the assessment of values is highly comparative.

The determination of World or National values is a complex
comparative process because the threshold is so high, therefore the
places under assessment must be compared to many other similar
places. However, once the place is assessed as holding World or
National heritage values, it is not then ranked against all other World
or National heritage listed places—it is listed for its designated values.

Places may well then be prioritised for their conservation needs, but
not for their actual values. But this is what the Commission’s approach
would require in every jurisdiction, with regard to every statutory list,
in order for a reasoned and informed decision to be made about
whether or not to list and conserve a particular place.

The Commission’s proposal requires that each jurisdiction be able to
prioritise its listing of heritage places by ranking them one against
another. This must be done in order to determine if the heritage
benefits that place may provide would justify negotiation with the
owner concerning possible listing, and must also be done in order to
decide if a owner seeking listing is in possession of a sufficiently
significant place for it to be considered.

This would require each jurisdiction to complete a full inventory list of
all places of heritage value, then carry out a comparative study of each
similar type of place, or perhaps even compare different places (banks
vs lighthouses?) in order to then be able to determine what the listing
priorities should be. The priority for the list should be, for example, a
19C cottage, and of those 19C cottages assessed as having heritage
value, the best would then need to be selected for negotiation for
listing, always with a fallback position of other possible candidates in
mind.

It is like trying to determine if Kakadu is of greater value to the world
than Uluru? Or the Opera House is more significant to the nation than
the Exhibition Building? Or if town A’s sandstone bank is more
important to the Shire than town B’s bank? Or if cottage A is better
than cottage B?

The amount of work required would be boundless for this kind of
ranking to occur in a rigorous way, but of course much of the effort
would be pointless.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 73
of Australia’s Historic Heritage Places

If this approach were to be adopted, we would have heritage data in
such abundance we would not literally know what to do with it, for the
places it related to would not be being protected, they would be being
argued and negotiated about, so that the fewest possible of them could
be protected.

Such a system would monstrously consume resources—research,
assessment and professional judgement would be required in
abundance—and where would it all come from?

All this in the theoretical interests of demonstrating net community
benefit in every heritage transaction.

The ACNT believes that these recommendations, if implemented, will
result in a wholesale change to the basis on which lists are compiled;
this system would eviscerate S/T and local statutory lists.

They would no longer be inventory or representative lists compiled
against the criterion of heritage significance. Instead they would
become loose collections of places that it is convenient to conserve.

And this, whilst removing what the Commission sees as the financial
uncertainty of the current situation, will introduce a more uncertain
and equally open ended financial arrangement, in which the owner
would be inspired to push for the most advantageous financial deal
from the government for putting his/her signature to an agreement.

There is much that is wrong-footed about the Commission’s proposal,
and we urge re-consideration of it.

The Trust agrees there are inconsistencies in listing, shortcomings in
planning and development approval processes in some jurisdictions,
and certainly a dramatic shortage of heritage (and planning)
professionals especially at local government level, but overall we
believe that the assessment of significance process is a well considered,
professional practice, grounded in clearly defined principles, based on
international best practice.

The systemic problem is lack of resources—for training, community
education, provision of heritage advice and support—not the system
itself.

Australian Council of National Trusts

74 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

National Trust findings and recommendations
We suggest the Commission to designate these statements of theirs as
‘findings,’ and consider making formal recommendations in the final
report as we suggest below.

Finding

NT Finding 23
(PC 5.2) While statements of significance are recommended in state guidance
material, no State requires its local governments to include a statutory
statement of significance in their local heritage lists. The absence of such
statements seriously impairs subsequent decision making about listed
properties.

Recommendation

NT Recommendation 19
Subject to the outcome of Recommendation NT6, Statements of Significance
and other relevant information should be provided to owners of listed
properties as a matter of course.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 75
of Australia’s Historic Heritage Places

12 Heritage at the local level—is it a
problem of regulation or
administration?

The Commission states in the media release of 9 December 2005:

There is a disconnect between those who decide on which places
should be listed and regulated and property owners who bear the
costs of the listing

Elsewhere in the report there are expressions concerning ‘community
frustration’ and a ‘reservoir of hostility’.29

However, the draft report also notes:

The vast majority of government and private conservation effort is expended
to enforce a relatively small number of involuntary listings30.

Whilst it is reasonable to assume that there will always be some people
who are frustrated or disgruntled about government decisions, and
will take any opportunity to express their point of view, an objective
examination of the current heritage system operating in 9 separate
jurisdictions deserves better than being judged as fundamentally
flawed based on assertions and unattributed views.

Would it have not been more productive for the Commission to obtain
and examine statistics about the avenues open to people to express
their dissatisfaction? More objective to have sought details from each
jurisdiction as to the appeals, objections and expressions of
dissatisfaction within their system?

Then, to have used the information from their survey of local
government to analyse the source of complaints—is it the listing,
regulating, constraining process per se, or is it the lack of financial
incentives, absence of comprehensive information, inability to access a
professional heritage adviser, poorly resourced planning departments,
which are causing whatever community angst the Commission
believes it has uncovered.

29 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p 174.
30 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 167.

Australian Council of National Trusts

76 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

What precisely is it which is causing the confusion, delays, and other
irritants which the Commission asserts are impacting on private
owners of heritage places, and how related are these complaints to
general dissatisfaction with planning and other local government
regulatory issues generally?

And how is the Commission so certain it is ‘heritage’ which is the
culprit? In most local government jurisdictions, there is increasing
convergence between planning, land use regulation, and provision of
amenity and quality of life. These elements are increasingly being
managed holistically, from the broad perspective—the streetscape,
townscape, neighbourhood perspective. Heritage contributes strongly
to all these approaches and is increasingly integral to them.

The ACNT does not have easy direct access to ‘complaints’ data, but
we can report, based on discussion with state heritage authorities, that
at state level at least in Qld, Victoria, NSW and Tasmania, objections
are absolutely the exception, not the rule. The heritage advisers’
networks are auditing their information too to provide hard evidence
to the Commission that this is so.

It seems to us that the most significant factor in ensuring community
support for heritage listing and conservation is the provision of readily
accessible heritage advice. Where professional heritage staff are able to
speak with property owners at the time of assessment, and when
development proposals are under consideration providing informed
advice in a timely manner, satisfaction rises all round.

In Tasmania, we understand from the recently retired chair of the State
Heritage Council, Peter James, that ‘the great majority of heritage
property owners do not find listing an impost. They either maintain
their buildings as part of the domestic or business activities and/or
because they see a clear financial benefit in doing so’.31

12.1 Provision of heritage information

There are a number of best-practice elements that should form the basis
of the nationally endorsed heritage and development regimes (see
Section 3.2, Best Practice Heritage Principles).

It is essential that the community value of heritage is communicated
effectively to the community.

31 Peter James—personal conversation, January 2006.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 77
of Australia’s Historic Heritage Places

Hence, ensuring that staff are knowledgeable and well trained
concerning heritage, that owners are well informed about the heritage
values and heritage status of places, and that such information is
readily available are all critical elements in an effective heritage system.

However, nowhere in the draft report is there acknowledgement of the
critical importance of training and support for staff, especially at local
government level.

12.2 Statement of significance

While we support the intent of the draft report’s recommendation that
a Statement of Significance in plain English should be provided for
each heritage listed place, and that this should also be made available
publicly, we do so with a caution to the Commission.

We urge the Commission to check carefully the terminology they are
using. A statement of Significance can be a technical document, one
which might contain rather more detailed information about the place
than the owner needs, and not enough of the kinds of information the
Commission believes should be provided.

Rather, we would suggest an information pack containing similar
information to that suggested by the Commission for Conservation
Agreements32should be developed as a best practice model, for use in
all local government areas.

This should inform the owner as to why their place had been listed,
any constraints this might impose, and include a package of advice,
support and incentives available to assist with the conservation of the
place.

12.3 Demolition by neglect

The Commission has formed the view that the system, as currently
structured, has perverse effects with outcomes departing profoundly
from those intended. It makes numerous references to ‘demolition by
neglect’.

In support of this view they provide several examples sourced from
submissions and transcripts, but no detailed and informed data is
provided as to how many places are damaged and under what
circumstances.

32 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, Box 9.1.

Australian Council of National Trusts

78 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

We suggest the Commission search out some hard data, even by
individual jurisdiction, if it wishes to sustain this claim.

12.4 Rural Heritage Places

The issue of abandoned rural heritage places however, we believe is a
much more complex issue.

We refer the Commission to the research paper on Queensland’s Rural
Heritage by Dr Jane Lennon AM (attached as attachment 2)33. Even a
brief perusal of her analysis and recommendations would suggest the
depth of the problem, and the need for multi-faceted solutions.

Dr Lennon comments:

There is currently a lack of knowledge about the extent and
significance of the places there is a lack of incentives for owners and
custodians to conserve them, a lack of local skills to assist the owners
in their conservation work, and a lack of monitoring of the condition
of isolated and remote places entered in the Queensland Heritage
Register 34

She outlines 9 possible areas for improving this situation:

1. Awareness raising

2. Recording and documentation

3. Funding

4. Advice and specifications support

5. Training

6. Conservation repair

7. Integration of places into local community programs

8. Advocacy

9. Adaptive re-use assistance

We invite the Commission to consider how their proposed remodelling
of the heritage system would achieve positive outcomes in these kinds
of complex circumstances.

If funding was available to meet each of these identified areas of
support in a cohesive and effective way to assist, encourage and enable
communities and the property owners concerned to understand the

33 Rural Heritage Places Issues—This discussion paper for the Queensland Heritage Council was
prepared by Jane Lennon, June 2003.
34 Lennon p. 2.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 79
of Australia’s Historic Heritage Places

value of these places and to be informed about avenues of support and
assistance, these most vulnerable of places would survive.

However, in our view, a heritage system reliant on voluntary listing
and dependant on voluntary conservation agreements, would not
effectively assist the majority of these rural owners to conserve these
places, rather, it seems to us, such a system would exacerbate many of
the problems if applied.

We commend Dr Lennon’s paper to the Commission.

12.5 Heritage and planning

The relationship between heritage and planning is more closely
analysed in the draft report than any other issue. The Commission
devotes a great deal of its draft report describing what it regards as the
inappropriate intrusion of heritage into the planning scheme:

there is a fundamental difference in the approach to heritage and
non-heritage development35

We are puzzled as to why the Commission asserts this so strongly.

‘Heritage’ is isolated in this Inquiry, but is it really so separate within
the planning scheme as asserted in the draft report?

Is heritage really so separate in the way it is identified, practiced,
regulated and managed in relation to property ownership and land
regulation compared to environmental management?

It is curious for example, that there can be such scathing references to
the costs and complexity of the requirement to provide a Heritage
Impact Statement, without referral to the Environmental Impact
Statement process. Is a HIS so different in its cost and complexity from
an EIS?

Broadly speaking, from our considerable experience, heritage listing
tends to be non-controversial, as statutory listing authorities, including
Councils, are well aware of the implications for property owners.

There clearly are issues in some jurisdictions regarding the DA process
for heritage places, compared to non-heritage places, but we would
assert that before the system is radically altered, the administrative
stresses and pressures afflicting local government in many jurisdictions

35 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 87.

Australian Council of National Trusts

80 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

should be assessed. We would support that kind of investigation, and
would welcome a recommendation from the Commission to that effect.

The fact that listing processes are already negotiated to some extent
supports the contention that in most jurisdictions, the existing system
may well be producing a socially efficient level of designation and
protection, albeit that the distributional consequences may be
unsatisfactory to owners in some cases.

So, how useful we wonder is it to examine heritage in isolation from all
other land use, planning and amenity regulatory and management
issues?

Much more useful we believe, would be to recommend a thorough
review of planning and heritage at the local government level which
can determine what, if any matters are systemic, and related
specifically to heritage regulation per se, and what are administrative
and management issues which could be addressed through increased
levels of professional and professionally supported staff at local
government level (especially heritage advisers), and improved
provision of information and incentives for heritage owners.

12.6 Heritage precincts

From a planning point of view the report contains some
inconsistencies.

The draft report argues that precinct wide protection need not be the
subject of voluntary agreements, because they are akin to general
zoning or amenity regulations. But, in principle, the effect on property
owners can be just as ‘onerous’ in terms of costs and ‘foregone’
development opportunities.

While the Commission argues that restrictions in a precinct or zone are
more equitable because they apply equally, we would suggest that if
equity issues were the key determinants of the appropriateness of
planning and land use decision-making, all planning would cease.

Fortunately, most citizens do not spend their time working out the
ways in which they are fairly or unfairly contributing to the public
good through their contribution to right-of-ways, access provisions,
transmission lines, fencing, set backs and so on.

It is not clear to us why enlargement of the spatial scale of protection
should render the arguments in such a different light, and why the
Commission’s solution to a perceived inequity should be the creation

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 81
of Australia’s Historic Heritage Places

of a dual system likely to quickly be perceived as rampantly
inequitable.

12.7 Heritage and environmental values

We struggle to see how damage to, or destruction of, the heritage
values of a heritage place is different from the destruction of a critical
habitat or damage to part of a threatened species. Both actions are
destructive of an identified public good. In obverse, the protection and
conservation of the heritage or the environmental values of a place, are
surely, equally a public good.

Just as owners are restricted from damaging a public good in the
natural environment, so equally, they should be prevented from
damaging a public good in the cultural environment. Why should the
conservation of a heritage place be considered differently from being
obligated by a Tree Preservation Order for example?

It seems to us the Commission is again separating ‘heritage’ from the
environment in ways which are not only unreasonable, but
increasingly untenable.

‘Heritage’ is defined as part of the environment in the EPBC Act.
Increasingly, in all jurisdictions, the whole environment—with all its
historic, indigenous and natural values—is being regulated, protected
and conserved holistically.

We appreciate the fact that the commission is constrained by its ToR
regarding the scope of the Inquiry. However, our view is that historic
heritage is part of this wider paradigm that embraces all values
holistically, and we suggest the Commission could and should seek to
position its solutions to the historic heritage issues within this broader
framework, or they will not be able to be effectively implemented.

12.8 Conclusion

We do not believe the Commission has made a clear case at all for the
essential unfairness of statutory listing, but we do believe there are
administrative problems in under-resourced local government areas.

As the Commission itself notes;

Many owners are willing to bear the costs of conservation as part of
their normal maintenance regime…their main concern was about the
cost of the additional ‘red-tape’ associated with a listed property.

Australian Council of National Trusts

82 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

This did not mean that they regarded the administrative
requirements as undesirable in themselves, only that the cost was
unfairly places on the owner.36

The ‘cost’ in this case appears to be the imposition of ‘red tape’. That
being the case, we just do not understand why the Commission’s key
recommendations do not focus on remedying these administrative
deficiencies.

The ACNT urges the Commission to investigate more thoroughly the
circumstances at local government administrative level, to distinguish
between issues relating to the regulatory process itself, and issues
related to the administration of the system.

We believe this would clarify what is reported to be a source of
considerable community frustration regarding planning and heritage
at local level.

National Trust findings and recommendations
We suggest the Commission designate these statements of theirs as
‘findings,’ and consider making formal recommendations in the final
report as we suggest below.

36 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December, p. 183.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 83
of Australia’s Historic Heritage Places

Findings

NT Finding 25
Heritage places play a vital role in enhancing a community’s cultural capital
and in school and community education. They make an important
contribution to local economies and assist in building stronger and more
diversified rural economies and skills base.

NT Finding 26
Unlike at the Australian, State and Territory government levels, there is no
requirement for local governments to identify and conserve its own historic
heritage apart from its own willingness to do so

NT Finding 27
(PC 5.1) There is a high level of discretion for decision-making on heritage
matters at the local government level, derived in part from limited state
government guidance and this has resulted in inconsistent outcomes within
many local governments

NT Finding 28
(PC 6.6) There is significant scope to improve the management of heritage
conservation by local governments in their systems and processes for land
use and planning.

NT Finding 29
The administration of current heritage systems at the local government level
suffers from a number of problems especially in rural areas, including a
paucity of heritage resources, both human and financial, and variable
policies and practices between councils that make it difficult to build a
professional network between councils. This is at a time when rural councils
in particular have a reduced capacity to fund heritage conservation due to
demographic and economic shifts.

Recommendation

NT Recommendation 20
In recognition of the important role of local government in heritage
protection, the EPHC, with the full participation of ALGA should conduct a
review of the role of local government in heritage protection and planning,
focusing particularly on human and financial resourcing issues.

Australian Council of National Trusts

84 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

13 Why voluntary listing based on
agreed conservation agreements
will not provide a solution

The Commission suggests that a public good heritage outcome should
be able to be purchased from owners. This would involve the public
funding of heritage conservation. Their suggested mechanism is the
conservation agreement, which they suggest would be negotiated with
private owners prior to a place being listed.

In Commissioner Byron’s words, ‘we want willing volunteers not
unwilling conscripts caring for Australia’s heritage places37’.

While we would support his sentiment, we dissent strongly from his
proposal that listing should be voluntary, and should be dependent on
the negotiation of a conservation agreement between the owner and
the listing authority covering management of the place including the
covering of the conservation costs.

It cuts to the essence of the heritage system based as it is on the
principle of heritage value.

Under the Commission’s design (State and local) governments could
only include a building on their heritage lists after the conclusion of a
formal ‘conservation agreement’ with the owner.

• The conservation agreement would be designed to offset the costs
incurred in conserving a heritage building, and in some cases, the
constraint imposed on its development potential

• the agreements would be time-limited.

• If ownership changed, a new agreement would need to be
negotiated

In the Commission’s view, this approach would be so attractive that
rather than trying to avoid listing as of now, individuals would be
actively seeking to have their properties included on a heritage list.

We have a number of serious concerns about this proposal:

37 Discussion with the ACNT, January 2006.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 85
of Australia’s Historic Heritage Places

• Conservation Agreements are an untried tool in the historic
environment

• Voluntary listing undermines the integrity of heritage principles
and practice

• This is a ‘one size fits all’ solution

• lack of international research

• the problem of the monopoly owner

• excessive transaction and compliance costs

• National Heritage List—why no conservation agreements?

• What about inter-generational equity?

13.1 Conservation agreements are an untried tool in the
historic environment

Conservation agreements are a specific kind of policy instrument
which are highly effective for specific purposes.

As the Commission note, they are widely used in the conservation of
the natural environment, and appear to be successful in achieving
important conservation outcomes.

But are the circumstances obtaining between the natural and the
historic environment so similar that this instrument could, and should,
be universally applied?

We do not believe so.

Conservation agreements have been used in the natural environment
for some 30 years, and so considerable practice has developed
concerning their negotiation, monitoring and usefulness.

For all their ‘success’ however, no-one, not even the Commission is
suggesting they should be the only policy instrument used to conserve
the environment.

As the Commission notes38—citing another of its reports, on Native
Vegetation and Biodiversity—‘there are many policy options for
achieving conservation, including Direct Payment Options, Fixed Rate

38 Productivity Commission (2004), Impacts of Native Vegetation and Biodiversity Regulations,
Inquiry Report No. 29, p. 179.

Australian Council of National Trusts

86 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Payments for a Standard Service, Individually Negotiated Agreements,
and Auctions’.

Why then is only one option sufficient for historic heritage?

And what do they themselves say about Conservation Agreements?
They give a very qualified assessment of their value:

Administrative costs of assessing, negotiating and preparing
agreements, as well as monitoring and dispute resolution can be high
for governments. This approach may be suitable for remote locations,
or for land with unique features where subjecting landowners to
competition for provision of conservation services is not feasible39.

In advocating the universal usefulness of conservation agreements as a
means of ensuring effective efficient and equitable conservation
outcomes, the only example the Commission cites is that of their use by
Trust for Nature.

Trust for Nature does not offer financial incentives to landholders for
adopting a covenant other than covering the legal costs of registering
the covenant (around $3500 per property). ….Trust for Nature
estimates that covenanters provide approximately $1m of in-kind
habitat care …

This sounds almost too good to be true, but of course ‘there’s a rub’. In
fact there’s a very large carrot supporting all of this altruistic behaviour
of land-owners—money, and a great deal of it.

Conservation and covenanted activities such as those supported by
Trust for Nature attract tax credits and both the land-owners and the
organisations themselves, can apply for very substantial funding
support through the programs of the Natural Heritage Trust and
numerous other Commonwealth and state government environmental
programs.

Where is the equivalent funding for the historic environment?

Historic heritage conservation is not eligible for funding under the
Natural Heritage Trust, there is no equivalent Commonwealth fund, no
Cultural Heritage Trust for example. There are no programs for
cultural heritage similar to Landcare, Watercare, and so on which have
been so successful in engaging communities in conservation action,.
Why not a Heritage Care for example?

39 Productivity Commission (2005), Conservation of Australia’s Historic Heritage Places, Draft
Report, December.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 87
of Australia’s Historic Heritage Places

There is no National Heritage Education Council funding research and
educational programs like the National Environment Education
Council is able to do. There is no equivalence!

So the question must be asked, how much of this efficient effective and
no doubt equitable conservation would be occurring without these
major sources of funding to support it?

Indeed as the Trust for Nature submission to the Productivity
Commission’s Inquiry into the Impacts of Native Vegetation and
Biodiversity Regulations40comments,

We believe that a regulatory framework is important but
fundamentally flawed if not supported by extension and incentives
such as those represented by the Trust’s Covenant and Stewardship
programs.....

The submission goes on to state:

regulations do seem to have established a framework and legitimacy
for private land conservation....In this way legislation does not hinder
the work of the TFN but instead provides an outline of the most basic
responsibilities of the landholders

In other words without the balanced use of regulatory and incentive
mechanisms, as we are advocating for historic heritage, conservation
agreements would be for the natural environment what they are now
for the historic environment, but one tool, just one of the minor means
whereby specific conservation outcomes might be achieved.

13.2 Voluntary listing Undermines the integrity of
heritage principles and practice

As indicated in Chapter 5 of our submission (Best Practice Heritage
Principles) the principle that the degree of heritage significance should
be the only criterion for listing a place on a statutory list is paramount.

This proposal violates that principle.

The principle of course is not unique to ‘heritage’. The same principle
applies to works of art, to manuscripts, to any form of cultural value.
The significance of the work is assessed separately to any other
considerations, but will then inform them. After all it makes little
difference to the significance of a Munch painting whether it is in the
hands of a thief or hanging in the National Gallery, but the actions

40 Taken from the Trust for Nature’s website.

Australian Council of National Trusts

88 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

which may arise or be required following its assessment will differ—
actions would be taken to protect the Munch which would not be taken
were it not a Munch.

In a similar way, a place needs to be assessed for its heritage values
first, and then decisions need to be made about its management and
conservation. If a place has heritage value then it has heritage value,
that is, it should go on the list of places of heritage value, in the same
way as the Munch painting is listed as by Munch, whether it hangs in
the National Gallery or the thief’s house.

13.3 A ‘one size fits all’ solution

The Commission comments on p 131 of their draft report that there is
clearly a range of heritage places and the need for government
involvement to get the balance right will vary significantly between
them. They do not see value in ‘a one size fits all’ solution. Yet that is
what they have suggested.

It seems to us like a ‘one size fits all’ solution that gainsays the
heterogeneity of heritage places and the complexity of likely solutions.

We consider that the Commisison should have explored the many
other kinds of approaches and policy instruments—such as those being
used with increasing success in the conservation of natural
environment—to address what is acknowledged as market failure and
the need for government funding intervention.

It is striking to us that, in contrast to other recent Productivity
Commission reports on the conservation of the natural environment,
few options and policy instruments are considered and explored in this
report.41

Similarly, although the report references Making Heritage Happen, the
report on Heritage Incentives of the EPHC Taskforce, they do not
analyse the potential suitability of the many possible kinds of
incentives which are analysed there, unlike the Allen Consulting
Research Report No 1, which sets out 2 pages of possible policy
instruments and incentives which could be applied in differing
circumstances to encourage heritage conservation.42

41 See for example, Productivity Commission (2001), Harnessing Private Sector Conservation of
Biodiversity, Commission Research Paper, AusInfo, Canberra.
42 The Allen Consulting Group (2005), Thoughts on the ‘when’ and ‘How’ of Government Historic
heritage Protection. Research Report 1. Prepared for the Heritage Chairs and Officials of Australia
and New Zealand, Sydney.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 89
of Australia’s Historic Heritage Places

13.4 Lack of international research

The ACNT is critical of the fact that the Commission has had such little
regard for international comparisons regarding statutory heritage
systems. The only reference to international experience relates to New
Zealand. We recommend that the Commission examine international
experience more closely, especially in OECD member countries before
finalising its report.

With respect to New Zealand, which the Commission suggests
demonstrates the success of its proposal, we attach a report to the
ACNT by Robert McClean of the NZ Historic Places Trust of 23
December 2005 (attached as attachment one).

In this report Mr McClean states that:

• A review was conducted in 1988 into the operations of the
Historic Places Act 1988 and the Town and Country Planning Act
1977. The review provided an insight into the failings of the
former heritage protection system under these 2 acts

• The review concluded that the rate of loss of heritage buildings
was unacceptably high

• Under the old system private rights heavily outweighed public
rights

• The main failing of the heritage listing process under the old
system was the strong reliance on compensation provisions in
the TCP Act. These issues of compensation resulted in many
listed buildings being lost in the 1970s and 1980s.

• The new legislation, the Resource Management Act of 1991,
provides for minimal compensation. Whilst the level of heritage
incentives designed to accompany the new legislation has
proved to be inadequate, the majority of local governments in
NZ do provide some form of incentive grant scheme.

• The NZ system is not based on voluntary listing

With respect to the UK, we have been advised as follows:

From Emma Brown, policy advisor with English Heritage

At present in England, if a building meets the statutory criteria, of
being of national architectural or historic interest, then it will be
listed, regardless of the owner’s opinion … Owners and local
authorities are given the opportunity to have their say-however,
issues such as development cost of up keeping a listed building are
not valid reasons for not listing a property.

Australian Council of National Trusts

90 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

From Dr Ian Dungavel, Director of the Victorian Society, London

We don’t have conditional listing here. Buildings are listed for their
historic and architectural importance and what the owner thinks is
irrelevant … listing is a permanent marker of importance; economic
cycles change rapidly and what appear uneconomic one year may be
perfectly feasible within a few years.

13.5 The problem of the monopoly owner

Apart from compulsory acquisition, we wonder what government may
have in its toolbox to ensure a fair and equal negotiation under the
proposed design?

The report does not deal adequately with the monopoly position held
by heritage property owners in the voluntary listing process.

To say that Councils can rely on compulsory acquisition as the stick to
discourage self interested gouging is impractical.

• their system, as designed, will itself be open to ‘rorting’ and
‘gaming’. All manner of threats will be made if a particular
property is not/not given heritage listing and a financial package.
The results will be perverse and not reflect rationale heritage
priorities. Rather the ability to negotiate and blackmail Government
will decide outcomes.

• there is no description of the funding levels needed under the
scheme nor suggestions as to where the money should come from
nor how it should be raised.

• again, as presented, there would be nothing to prevent a new
owner from immediately bulldozing a heritage property, no
ongoing covenant or restraint with a shift in ownership

• whatever the rationale, ‘compensation’, once accorded, should be a
one-off event not subject to subsequent renegotiation, particularly
with a change in ownership. Anyone buying a property,
subsequent to heritage listing, buys it with the economic
consequences of that listing known and able to be defined by them.
Recurrent compensation is both unnecessary, and is invalid both in
societal and individual terms.

• similarly with individuals actually bargaining and bidding to
secure the funding of an agreement, the less you actually need such
funding (or the more Government wants a property listed) the
more you are able push (a local Council) for it. In practical
administration the process would be highly disputatious. The

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 91
of Australia’s Historic Heritage Places

equation would not run on financial need but nerve and negotiating
skill.

• and of course, the bulk of owners now conserving their places
would expect to be compensated too—why would they not?

13.6 Excessive transaction and compliance costs

The Commission makes a lot of the cost of enforcing the current
‘regulatory system’. But wouldn’t voluntary agreements be just as
difficult to monitor and enforce?

The draft report contains no information relating to the practicalities
and costs of negotiating such an agreement.

Arrangements governing conservation agreements, covenants,
property caveats etc vary between Australian jurisdictions, with no
simple single legal model universally available, so each jurisdiction
would need to develop it own approach under this proposal. This
would add even further to the complexity and cumbersome
administration of their proposed system.

And of course, all S/T heritage legislation would need to be amended,
and all associated planning and environmental legislation would need
to be checked to conform with the new arrangements, and all
administrative arrangements (including complaints tribunals), would
need to conform, and then there’s all the changes at local government
level.

What would all of this in and of itself cost?

We are of the view that the application of funding to develop
conservation agreements is not an efficient use of what will certainly be
limited government funds.

The Mechanics of a Conservation Agreement
The Commission sets out a conservation agreement in Box 9.1:

1. An agreed statement of the place’s heritage values

2. Outline of allowed works, development and uses

3. Outline of specific disallowed works or uses

4. Establishment of an agreed system where works,
development or uses that are not covered above can be
assessed against the agreed heritage values

Australian Council of National Trusts

92 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

5. An effective dispute resolution system

6. Outline of assistance to be provided

7. Mechanism of review

No responsible authority, and certainly no sensible owner would enter
into such an arrangement without expert professional and legal advice.

These issues listed above, could only be properly considered following
a detailed planning process that results in a conservation management
plan for the property. A CMP is generally prepared by heritage experts
and defines the nature and components of the place’s cultural
significance and prescribes a policy for future management in terms of
the elements that must be preserved, the elements that can be changed,
and the processes and constraints for this preservation/change.

We contend that it is unreasonable and imprudent for a long term
agreement for a property to be developed until this detailed work has
been done. This CMP will set the bounds for the future management
and use of the property. It is therefore unreasonable and imprudent for
it to be concluded until the owner of the property has been given
ample and continuing opportunities to be party to its preparation and
to be able to comment on its implications for him/her and the future
use of the property.

All this will take time, expertise and above all, funding.

We see nowhere in the report an acknowledgement that these
‘transaction costs’ have been considered by the Commission or that the
Commission has a full understanding of the processes and costs
inherent in the system that they are proposing. There is no finding or
recommendation relating to the provision of extra funding by
governments to allow the key recommendation to be implemented.

Coase’s Theorum
The work of the Nobel Prize winning economist, Ronald Coase43 is
quoted in the draft report. We believe that the observations he made at
the time regarding transaction costs are still widely respected and
influential, and are most relevant to consideration of this proposed
solution.

Coase’s theorem ‘shifted the focus of economic analysis from
imperfections in the allocation of resources (externalities) to transaction

43 ‘The law and economics of copyright, contract and mass market licences’ by David Lindsay
for the Centre for Copyright Studies.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 93
of Australia’s Historic Heritage Places

costs, including the bargaining costs of private parties and the costs of
establishing and enforcing entitlements’.

This is because if transaction costs are greater than the benefits of a
bargain there will be no exchange, in which the initial allocation of
rights becomes important.

Coase explained this in the following terms:

In order to carry out market transactions it is necessary to discover
who it is that one wishes to deal with, to inform people that one
wishes to deal and on what terms, to conduct negotiations leading
up to a bargain, to draw up the contract, to undertake the inspection
needed to make sure that the terms of the contract are being
observed, and so on. These operations are often extremely costly,
sufficiently costly at any rate to prevent many transactions that
would be carried out in a world in which the pricing system worked
without cost.

How does this relate to the Commission’s key recommendation?

It is the view of the ACNT that if the Commission is aiming to create
the ideal system, (as indeed it should be) the prospective parties to a
conservation agreement would prudently want to be in command of a
great deal of information before entering into a conservation
agreement. The necessary information would include the sorts of
issues emerging from a conservation management plan and a clear
picture in the mind of the owner of what he/she wanted to do with the
property over the life of a potential agreement.

To obtain this information would necessarily involve the owner in
obtaining professional architectural, legal and financial advice. It
would require the government agency to commission the preparation
of a conservation management plan for the property and to obtain its
own advice in order to engage in negotiations with the owner.

We believe that the transaction costs of such an agreement would be
considerable, so that the condition outlined by Coase above preventing
many transactions due to this cost would be satisfied.

The draft report makes no attempt to quantify these transaction costs.
The ACNT would have expected the Commission to have carried out
some work with, say, a State heritage agency, to obtain information
about use of conservation agreements for historic heritage places, and
to have gathered at least indicative costs of such transactions, and then
to factor these costs into the findings/recommendations.

Australian Council of National Trusts

94 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

For its part the ACNT is able to provide the following information:

The WA National Trust advises that its costs in preparing a
conservation covenant to protect a place of natural heritage
significance range from $4000 to $10 000. This is for the Trust’s own
costs, and does not include costs incurred by other parties, including
their legal costs.

The EPHC Heritage Incentives Taskforce Report comments that the
WA Heritage Council had ceased carrying out conservation
agreements because of excessive costs.

The Victorian Trust has had statutory authority under the Heritage Act
1995 to negotiate and manage conservation agreements for historic
properties for 25 years.

Their experience with these agreements has been most salutary, and
they are now extremely reluctant to enter into such agreements
because of the costs, expenditure of staff resources and professional
input required.

Their massive files documenting each separate conservation agreement
demonstrate the enormous transactional costs and the difficulties
monitoring and enforcing such agreements.

The Commission’s simple assertion that such a negotiated approach
would be beneficial, and remove what it perceives as the current
problems with the heritage system, is at best naive.

13.7 National Heritage List

It is somewhat ironic that the report holds up the National Heritage
List as the benchmark for best practice in terms of the processes to be
followed in terms of listing and the development of conservation
agreements.

It is worth noting that even with the considerable resources of the
federal government, not one negotiated agreement for a nationally
listed place has been concluded, even though at the time of writing
there were only 22 places on the National List. How much harder then
will it be for the States, Territories and local governments to negotiate
agreements as a pre-requisite for listing?

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 95
of Australia’s Historic Heritage Places

13.8 What about inter-generational equity?

The Commission has not considered the wider property market within
which the voluntary agreements process would work.

The implications of its recommendations include the proposition that
as property prices escalate, the amount of heritage that the community
might afford will diminish, because the opportunity cost potentially
suffered by the listee is increased, or those districts in different stages
of the property market, or with prices in a generally lower regime, will
enjoy comparatively more heritage protection.

This is of concern for two reasons:

• Heritage protection should be for the long term. It should respect
long term community willingness to pay (including that of future
generations), rather than short term cycles. What is lost now cannot
be regained later

• The wider property market is subject to tax distortions
(documented by the PC itself). Consequently the opportunity cost
which figures in the deliberations of listee property owners may not
be able to be directly compared to the foregone heritage value.

The report also argues, that in extremis, a State Government (but not a
local council directly) could choose to compulsorily acquire a property.
However,

• Governments are highly unlikely to compulsorily acquire, and that
threat is not credible leverage to bring to play in negotiations. Cost
is one reason. More importantly, if the Commission’s design is
adopted, such an action would be seen to be a transgression of
private property rights, whose protection is implicitly an overriding
Commission concern.

• The PC design gives Government no means or realistic leverage to
secure a listing (at a fair price).

The Commission acknowledges that as a last resort, acquisition—even
compulsory acquisition—is an acceptable policy outcome. This is an
approach with major legal and financial implications. These would
need to be carefully assessed in the reality of government
appropriations for heritage, especially at local government level, and
particularly when the ongoing management costs of acquired
properties is taken in to account.

One particular point of major ambiguity is that it is not clear how the
proposed system would sit together with the existing State

Australian Council of National Trusts

96 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Government regulatory approach, ie, how does the Commission see a
state government or a local council ensuring that a potential heritage
property is not bulldozed while negotiations are in train, or don’t they
care? What of Emergency listing provisions?

13.9 Conclusion

The Commission claims at the conclusion of Chapter 4 of this draft
report,

There is little doubt among participants that focussing on
conservation by agreement would result in more beneficial
outcomes.

How could one disagree that willing volunteers would be better for
heritage than unwilling conscripts? The issues are not so simple.

Under the system of voluntary listing managed by conservation
agreement advocated in this draft report, the protection and
conservation of heritage places would be dependent on short term
private interests, rather than being managed for the long term public
good.

The ACNT would enter willingly into discussion with government
regarding the Commission’s proposals if we believed the outcomes
would be positive.

But, unless government intention was to provide sufficient funding to
pay for not just the actual conservation costs over the lifetime of the
place, but also any foregone development opportunity for each site, we
would only be negotiating about depleting heritage protection,
reducing conservation, and emptying our communities of heritage
places to pass to future generations.

Time gives a perspective which nothing else does.

We urge the Commission to reflect on this.

PART D

ATTACHMENTS, GLOSSARY AND
BIBLIOGRAPHY

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 99
of Australia’s Historic Heritage Places

Attachment 1 National Cultural Heritage
Forum: the future role for
the Register of the
National Estate

The RNE and the new heritage regime
Throughout the debate leading to the passage of the heritage bills there
was strong community and NCHF member support for the retention of
the RNE, and that support was finally translated into a political
commitment to retain the RNE.

Consequently, the RNE is now part of the new regime.

But what part should the RNE continue to play in national heritage
identification and protection?
While the incorporation of the RNE into the new heritage regime poses
certain dilemmas, the Forum believes that the strong support for its
retention indicates a perception of major deficiencies in the statutory
protection provided for heritage places across the nation.

The Forum therefore endorses its continuance, and advocates that its
retention be utilised:

• to encourage the EPHC and the Heritage Chairs & Officials to
commit to redressing identified statutory deficiencies (such as the
fact that some States and Territories have no capacity to register
natural or Indigenous heritage sites), and

• to form the core of a truly complete database of all places of value
to the nation, the Australian Heritage Places Inventory (AHPI).

AHPI already contains summary information about places listed in
State, Territory and Commonwealth Heritage Registers, and it is
intended that this be further extended with the inclusion of other
registers, government and non-government.

What is the purpose of the Register under the new regime?
While the AHC Act 2003 is silent regarding the purposes of the
Register, certain functions have been designated for the RNE under the
new heritage regime. The Explanatory Memoranda provides the
following:

Australian Council of National Trusts

100 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

The Register will be an information resource for the purposes of
heritage promotion and education. Furthermore, the Minister for the
Environment and Heritage will be required under a new provision
(Item 37 of the Environment and Heritage Legislation Amendment
Bill (No. 1) 2002) to consider, where relevant, information in the
Register when making decisions on the impact of an action on the
environment under the Environment Protection and Biodiversity
Conservation Act 1999.

Why was there such strong community support for the retention
of the RNE?
The RNE was the first, and remains the most complete register of
heritage places nationwide. It remains the only national list which
attempts to cover places of most value and meaning to communities
across all jurisdictions and thresholds of values.

As such, it provided and continues to provide recognition that local
heritage places are part of the national set of places of value. While
listing a place on the RNE provided little substantive protection, it did,
and it still does, carry considerable moral suasion.

• While it pre-dated effective State/Territory and finally
Commonwealth statutory protection for heritage places, the RNE
did, and does still, have the following virtues:

• It covered all 3 environments, and allowed for the registration of
places with multiple and shared values across those 3
environments;

• It registered and provided recognition of the value of places not
necessarily well protected by their respective State/Territory
legislation, especially natural and Indigenous places;

• It provided a level of statutory protection for the registered places
where Commonwealth actions were concerned, and allowed for the
registration of significant Commonwealth owned and managed
places. Neither function, except in the case of Australia Post, was
provided by State/Territory legislation. This allowed for the
Commonwealth story to be told;

• It provided the first picture of heritage places nationwide, and
continues to contain the most complete set of data concerning
heritage places assessed to a consistent standard and criteria across
the nation. This facilitated research, informed management and
decision-making, and provided data for activities such as State of
the Environment reporting;

• It provided registration for nationally significant places, allowing
for the national story to be told.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 101
of Australia’s Historic Heritage Places

What role/function is the RNE currently providing?
The community continues to value the RNE, and will continue to value
the national recognition and moral suasion brought by RNE listing,
regardless of its actually statutory powers, until they are absolutely
certain that their special places can be, and are actually being fully
protected by State/Territory and local jurisdictions.

Therefore, there will be a continuing role for the RNE to provide a
‘safety net’, until effective statutory protection across all 3
environments, down to places of local significance, is provided in all
jurisdictions.

Equally, until there is a fully effective schema for ensuring that data
concerning all heritage places from statutory and non-statutory lists is
fully captured and made available, ideally through a publicly
accessible database or similar ‘one-stop-shop’ arrangement, the RNE
will continue to be a vital research tool regarding the state and
condition of heritage places nationwide, especially with regard to State
of the Environment reporting.

What then should be the long-term vision for the RNE?
Until Australia has seamless and fully integrated effective heritage
protection legislation across all environments, the RNE should
continue as a statutory register, able to provide a safety net for places
of State/Territory and local value which have inadequate statutory
protection within their own jurisdictions.

Once that standardised and seamless heritage protection has been
achieved across the nation, the RNE will still need to be retained as an
essential database filling the gap between State/Territory and the new
national registers, unless the RNE data has all been formally accepted
into other appropriate statutory databases.

This will require:

• Reformation of State/Territory and local statutory protection
(through the EPHC and Heritage Chairs and Officials) so that all
natural and cultural (including Indigenous) heritage places across
the nation are able to be adequately protected within their own
jurisdiction;

• Standardising of thresholds across jurisdictions so that levels of
significance accord nationwide, and agreement that places from all
3 environments will be protected within their jurisdictions;

• Consolidation of all statutory and non-statutory lists into one
readily accessible meta database, the AHPI.

Australian Council of National Trusts

102 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Until these measures are completed, the RNE should continue to be
developed:

• as the core of the development of a national heritage places
database—the platform for the Australian Heritage Places Inventory;

• as the place to record the National or Commonwealth Heritage
values of places which the Minister declines to register on the
National or Commonwealth Heritage Lists;

• as the place to record the values of NHL nominations which arise in
the context of thematic studies which document the values of a
range of places, few of which are likely to end up on the NH List
itself;

• as the list, to be used in hopefully fewer instances as national
standardisation of State/Territory registrations and more
comprehensive and wider integration of protection occurs, to list
places of National Estate value when a relevant jurisdiction declines
or is unable to recognise the place;

• for State of the Environment reporting, as it is the only list able to
provide a national and consistent overview of information about
the state and condition of heritage places nationwide.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 103
of Australia’s Historic Heritage Places

Attachment 2 Rural Heritage Places
Issues

[This discussion paper for the Queensland Heritage Council was
prepared by Jane Lennon, June 2003.]

Summary
Because of the current organisational shifts and rates of change in rural
property management, there is a very real risk of losing a large amount
of Queensland’s rural heritage, particularly homesteads, in the near
future. These heritage icons are part of Queensland’s rural identity.

There is currently a lack of knowledge about the extent and
significance of the places, there is a lack of incentives for owners and
custodians to conserve them, a lack of local skills to assist the owners in
their conservation work, and a lack of monitoring of the condition of
isolated and remote places entered in the Queensland Heritage
Register.

This paper outlines 9 possible areas for improving this situation:

i. Awareness raising

ii. Recording and documentation

iii. Funding models

iv. Advice and specifications

v. Training of tradespeople

vi. Undertaking conservation repairs

vii. Integration into local community programs for heritage tourism,
festivals

viii. Advocacy

ix. Reuse policy for redundant rural heritage places.

The recommended action is:

1. Advocacy—immediate priority

The Queensland Heritage Council should become a champion for
redundant rural homestead complexes and take a strong role in raising
awareness of the issue with rural organisations in particular, and in
advocating the project across all sectors. The Cultural Heritage Branch

Australian Council of National Trusts

104 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

is to advocate the project across government, including EPA’s role in
Landcare and associated conservation programs of assistance to
farmers.

2. Awareness raising—immediate priority

Increase knowledge of the significance of the rural homesteads
complexes through local government—by direct contact, by using
Local Government Association of Queensland channels, by regional
radio and media commentaries.

3. Pilot projects—medium priority

i. Undertake a pilot project to record, document and undertake
conservation works on several rural homesteads in a partnering local
government area in 2003–04.

ii. Arrange some training courses for hands—on heritage conservation
repairs so as to test the most efficient means of delivering the needed
skills for this work in rural and remote locations in 2003–04.

4. Project officer—medium priority

Appoint dedicated staff resources and a project officer to implement
this initiative.

5. Establish a rural heritage rescue program from 2004 involving
systematic survey and hands-on conservation repairs to rural
homesteads.

1. Introduction
The aim of the Rural Heritage Places Issues Paper is to understand the
range of issues and investigate opportunities for owners of rural
places, particularly homesteads, to obtain assistance to maintain,
conserve, manage and use their heritage-registered places.

The Issues Paper is Stage 1 of the project and the expected outcomes of
this Stage are to:

• Review information on rural homesteads/places of cultural
heritage significance, including those entered in the Queensland
Heritage Register;

• Identify common key issues of conservation and management;

• Research models of management of rural homesteads/places used
by heritage bodies in other states or overseas; and

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 105
of Australia’s Historic Heritage Places

• Prepare a discussion paper to outline the existing situation,
conservation issues, management issues, management options and
a preferred option.

Rural homestead complexes for this project include the main house,
staff housing, stables, woolsheds, yards, gardens, stock routes,
outstations and other associated features discussed in Chapter 2.

Project Background

Following their meeting of 30 November 2001, held in the Kilcoy Shire
Council Chambers, the Queensland Heritage Council visited Kilcoy
Homestead, Kilcoy, and Cressbrook Homestead, Esk, and met with the
owners.

In response to the issues raised during that visit, Malcolm Middleton
(Heritage Council member 2001–2002) drafted a paper in December
2001 for discussion by the Heritage Council.

Points raised by Mr Middleton’s paper included:

• Early rural homesteads and complexes are characterised by
innovative construction techniques using local materials. As
complexes they supported extensive populations and, as well as the
homestead, provided ancillary buildings for accommodation,
working facilities and social purposes.

• Many of the ancillary structures are now redundant, yet remarkably
many of these structures still survive.

• Changes in land use, economy, climate and rural work practices
have resulted in private property owners, as custodians of
important cultural heritage places, no longer being adequately
resourced to conserve them.

• Discussions with some of these property owners suggest that the
situation has reached crisis level. Apart from maintenance and
conservation, other issues include insurance and the role of the
statutory agencies.

• The Rural Heritage Homesteads Project should investigate new
state-wide approaches to funding and managing the maintenance
and conservation of these rural properties.

In November 2002, Christine Campbell (current Heritage Council
member appointed in 2002) added some thoughts to those in Malcolm
Middleton’s paper. Points raised by Christine include:

Australian Council of National Trusts

106 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

• Understand the problem, including searching the register and
talking to owners;

• Gather information, including other models;

• Formulate a proposal, including a task force that represents rural
and regional interests; and

• Random thoughts such as equity, pilot program, isolated or
abandoned places, skilled workers, and partnerships.

In February 2003, the Queensland Heritage Council recommended the
appointment of a consultant to prepare an issues paper. It is envisaged
by the Heritage Council that the Rural Heritage Places Project will
consist of several stages, with Stage 1 reviewing the known rural
homesteads/places and models of management in use elsewhere.
Future stages will be guided by the recommendations of this first stage.

The project complies with the Queensland Heritage Council’s Strategic
Directions for Queensland Heritage (1999), in particular in
endeavouring to foster best owner outcomes.

Other background information

Homesteads as Australian architectural icons have been of interest
since the 1970s and publications (see bibliography), the National Trust
of Queensland’s heritage list and the Register of the National Estate
have recognised the significance of and promoted the conservation of
this rural heritage. In Queensland the work of Peter Forrest and
Richard Stringer in recording a range of homesteads in the late 1970s
was the first baseline work which resulted in these places being
entered in the Register of the National Estate.

Australia ICOMOS obtained National Estate Grants Program funds in
1992/3 to undertake a study of Pastoral Technology and the National
Estate. It was recognised that the RNE contained many pastoral
homesteads and shearing sheds—“big and obvious structures
appreciated for their architecture, and in many instances for the use of
local materials and vernacular building techniques”—but beyond these
are many structures and other evidence of technology that influenced
the spread of pastoralism and the character of operations and
landscapes produced (Walker, 1995:8). The study was nation-wide and
contained An Outline History of Australia’s Pastoral Industries—
Technology and Settlement by Peter Forrest, questionnaire reports
from each State, workshop findings and a strategy for studies
addressing the knowledge gap about pastoral heritage.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 107
of Australia’s Historic Heritage Places

The National Trust’s 2003 Endangered Places List includes ‘Rural
Homesteads’ as a category.

This paper concentrates on rural homestead complexes in private
ownership—individuals, family trusts and companies. Company-
owned properties also face the same range of issues as single or family
owners, but have different financial resources and operational
structures to call on in the solutions. Significant rural homesteads are
in public ownership managed as part of national parks and
conservation reserves like Bladensburg homestead complex in the
national park of the same name south of Winton. Other complexes like
the Boondooma clearing dip, near Wondai in the South Burnett district,
were constructed privately about 1919 but became a government
facility in 1922 when the surrounding land was subdivided. Other
significant homesteads are managed by local groups, often under the
aegis of the local municipality as a sub-committee, on land now
reserved for historical or tourist purposes such as the recently restored
Glengallan homestead near Warwick, Greenmount near Mackay or
significant industrial structures like the Blackall Wool Scour.

Acknowledgements

Kerry Herron of Herron Todd White property advisors, Malcolm
Middleton, and Stephen O’Connor provided advice on recent rural
property and condition changes. Penny Cook of the National Trust of
Queensland and John Hoysted, Arts Queensland supervisor of some
rural restoration projects for the Queensland Heritage Trails Network
discussed issues in organizing work crews for restoration works in
remote locations. The Australian Heritage Commission provided the
information on the Register of the National Estate listings. Mme Sophie
Jevakhof of the French Ministry of Culture discussed their programs of
assistance to rural heritage property owners and staff at English
Heritage—in particular, Kate Clark, John Fidler, Jenifer White and
Steve Trow, were very helpful discussing issues and providing
material about technical approaches to rural conservation and
programs such as Countryside Stewardship. Christine Campbell of the
Queensland Heritage Council, Stewart Armstrong and Fiona Gardiner
of the Cultural Heritage Branch provided wise direction to my
enthusiastic scope for the issues.

2. Audit and historical context of rural homestead complexes
A slab-house, with or without deal-floors and glass-windows, and
covered with bark, costing from £5 to £50, according to its size and
conveniences, will afford sufficiently comfortable accommodation for
any family for a few years in so mild a climate as that of Queensland;

(J.D.Lang, 1861. Queensland, Australia: 278)

Australian Council of National Trusts

108 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

With the exception of the ACT with its distinctive shepherds’ huts and
outstations, pastoral technology places were not considered to be
adequately represented on heritage registers (Australia ICOMOS,
1995:70). The common technological evidence such as fencing, dams,
and the pattern of paddocks, is unlikely to meet the thresholds for
heritage listing without association with other places, like stock routes,
bores, mills and yards. This is also the case in Queensland.

Appendices 1 and 2 show the total number of rural places listed by
various heritage agencies; the statutory registers of the State and
Commonwealth and the alerting register of the National Trust of
Queensland. The following table summarises the number of listed rural
heritage properties:

Qld Heritage Register RNE-Commonwealth National Trust of Qld
Total—99 Total—60 Total—53

Permanent—76 Registered places—28

Reported—23 Indicative places—29

 Destroyed/removed—3

These registers have been constructed over a very long period with
different recording standards and so are not totally comparable. For
example the RNE which commenced in 1975 lists for Queensland
homesteads, homestead complexes, homestead outbuildings, ruins,
dips, farms, a farmhouse, detached kitchens, slab barns, slab huts, a
dam, sheep wash ruins, ruins of a mill, a vineyard, cow bales and yard,
a fort, stone walls, site of former station; whereas the more recent
Queensland Heritage Register has more rigour in its permanent listings
nomenclature and typologies and records 69 homesteads, 3 ruins and 4
former homestead sites. See map 1 for their distribution.

These homestead complexes are located across the State and vary from
those now on the outskirts of expanding cites like Rockhampton,
Toowoomba and the metropolitan sprawl of SE Queensland to the
remote (Thallon) and very remote (Birdsville). While approximately
100 have been identified with heritage values, this is an underestimate
as nominations usually flow on from local government area or theme
studies across a region and much of outback Queensland has not been
surveyed. Many of the homesteads listed on the QHR came from the
National Trust lists and others come from nominations from those
concerned with the threat of development. There are also many places
with a richly layered history but the physical heritage values are no
longer intact due to relocation, abandonment, fire, vandalism and
ultimately decay.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 109
of Australia’s Historic Heritage Places

Pastoralism has left a physical heritage from the initial squatting
period of the 1840s to the present day—160 years. Regional differences
in pastoral technology relate in part to drainage systems, rainfall
patterns, soil and vegetation types, distance from markets and supply
centres. Historical pastoral regions with distinct technologies are:

• Western Queensland and the channel country

• Central west Queensland

• Cape York and the Gulf rivers

• Atherton Tableland.

The wool industry is centred on the central west and Maranoa,
overlapping into the Warrego. The beef cattle industry has historically
occupied the north and west of the State—the Georgina, channel
country, Gulf rivers and Cape York regions. Beef and dairying
combined along the coast, southeast Queensland and Atherton
Tableland, although that is rapidly changing with dairy deregulation.
Historically, the Queensland cattle industry was closely associated
with the Northern Territory and Kimberley through stock routes,
railheads and store cattle markets (Pearce, in Australia ICOMOS,
1995:136)

There are regional styles in construction related to the availability of
materials at that time and structures illustrate the changes in working
methods on rural properties and in staff housing as well as the
ethnicity of workers such as Chinese and Germans. There are
variations depending on whether the construction was vernacular or
industrial and/or architect designed. The most common structural
materials used in central west, west and north Queensland were
rough-shaped stone, bush timber, sawn timber, concrete, steel and
corrugated iron. These materials have survived where other more
ephemeral materials have disappeared such as brushwood, grass and
reed thatch, crude stones in ant-bed matrix and upright saplings with
mud infill. There is some project work here for EPA to see whether the
places currently on the QHR adequately reflect the regional building
styles and ethnicity of these districts, and also how these places relate
to the bioregions of Queensland with their associated resources of
vegetation, timber and earth/stone. The natural heritage values may
also be significant in the particular locality and their use in rural
homestead complexes may highlight rare examples.

Homesteads and woolsheds have been the subject of detailed
architectural studies (Freeman, 1980, 1982 and Sowden, 1979). As well
as the main homestead building, the following structures/places are
associated with the rural property complex:

Australian Council of National Trusts

110 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

For shelter and food:

Dog kennel
Stock camp
Fortified hut
Aboriginal worker kitchen or cookout
Aboriginal stockman housing
Aboriginal station camp
Camps of doggers, shooters and trappers
Boundary riders’ huts
Single men’s quarters
Married couples’ cottages
Shearers’ quarters
Jackaroos’ bunkhouses
Kitchen
Laundry
Butchering hoist
Meat house
Cellar or dug-out room
Bake oven
Shade house
Fowl house
Vegetable garden
Office
Weather recording station

For water supply and storage:

Timbered soakage
Shadoof well
Stock trough
Salt licks/troughs
Bore and mill
Bore drain
Whip well
Windlass well
Overshot weir
Turkey nest tank
Ground tank, Chinamen’s dams
Elevated (rain water) tank and stand
Below-ground tank

For industry activities and processing:

Woolshed and woolstore
Woolscour or woolwash
Ram shed
Station abattoirs/slaughter yard
Boiling down works and fellmongering

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 111
of Australia’s Historic Heritage Places

Power and electricity generation
Fuel shed
Pumping plant engines and boilers
Stock dip
Stock race
Fencing and gates
Saddle shed
Hay shed
Grain and feed stores/silos
Blacksmith shop/shed
Horse yards
Timber stockyards and bronco yards
Brushwood and portable sheepyards
Stake yards
Brumby trap yards

For transport and communications:

Access track/road and mailbox
Camel yards
Stables
Wagon shed
Workshop
Garage
Railway trucking yards
Airstrip
Radio aerials/ transmitters

For cultural activities:

School room
Tennis court
Swimming hole or pool
Garden
Graveyard/burial ground

From the historical landscape:

Clearing and felling areas
Plantings of introduced and exotic species
Overstocking erosion and drift
Rabbit proof fences
Dingo fences
Stock route and its brush breaks
Aboriginal trade route (adapted from Pearce in Australia ICOMOS,
1995:134–5)

Australian Council of National Trusts

112 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Historical context

The European settlement of Queensland was initiated by pastoral
expansion. Land hungry squatters in NSW overlanded herds to the
Darling Downs following the Leslie brothers’ tracks and by 1844 there
were 30 squatting stations occupied by pastoralists who became a
“privileged, closely knit and self-interested group” with a dominating
influence on the colony’s policies until well into the 1870s (Fitzgerald,
1986:132ff). The Moreton Bay and Burnett district squatting stations
were well established by 1853 and squatters pushed north into Port
Curtis district soon after; by 1859 one quarter of the colony was
occupied by 3,500,000 sheep and 500,000 cattle.

Following separation from NSW there was a rapid expansion west into
the Maranoa and Warrego, then north into Mitchell and Burke districts.
After retreat in the late 1860s, the pastoral frontier continued to expand
in a second major wave until by the mid 1880s, occupation of the land
was complete. Increased efficiency occurred in the 1870s with
widespread introduction of wire fencing to replace post and rail
around stations and shepherds; between 1871 and 1881 the number of
pastoral employers rose from 1911 to 2,335 but the number of
employees fell by almost half to 5,978 (Fitzgerald, 1986:146–7). Between
1868 and 1878 the number of sheep in Queensland fell by three million
to 5,632,000 while the number of cattle trebled to reach 3,163,000—this
had ramifications for the physical development of station complexes in
terms of changing structures.

The early settlements of the rural districts of Queensland from 1842
were characterised by innovative construction techniques using
available local materials and techniques learned elsewhere—in the
1860s R.G. Suter’s introduction of “outside studding” being one key
example. Timber houses in North Queensland were referred to as
“square wooden boxes on long legs” (Bell, 1987:18). And despite the
apparent absence of architectural design in these high set timber
houses, architects were practising in colonial Queensland from the
outset—there were three in Rockhampton by 1862 and 1400 individual
architects and firms have been identified practising in 87 towns to 1940
(Watson, 1994:1).

In the second wave of settlement in the 1870s and after a period of
progress, the original stations of slab and bark, stringybark and
greenhide gave way to pit-sawn timber and more permanent
construction. However, despite the grand stone homesteads like
Jimbour (1873), Talgai (1868) and Glengallan (1867–68), the majority were
of local materials—timber slabs with bark or hardwood split shingles
for roofing, then sawn and sometimes pre-cut timbers from mills like
Pettigrews in Brisbane (from 1853, although by 1865 there were 19
steam sawmills in Queensland) (quoted in Riddel, 1994:50), or bricks

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 113
of Australia’s Historic Heritage Places

from local clays or pise and mudbrick. Analysis of census records for
the century from 1861 show that outer wall materials of Queensland
occupied dwellings were predominantly timber—88% in 1861 and 75%
in 1961, although from 1921 until 1947 it ranged from 81% to 85%
(quoted in Bell, 1987:15).

In south-west Queensland where little suitable timber was available,
the pise building with thick rammed earth walls was preferred. New
stations built in the 1870s were characterized by two new features:
stilts supporting the houses common in flood-prone valleys like the
Burdekin, and the veranda, where one could escape the formality and
oppressiveness of inner rooms—partitioned sections of the veranda for
the ‘sleep-out’ became important features of most northern stations
(Fitzgerald, 1986:148). From 1903 the problems of lack of local timber
were overcome by settlers purchasing prefabricated timber houses
such as Campbell’s Redicut Homes which had catalogue names such as
“The Longreach,” “The Hughenden” and “The Mitchell”, all with wide
verandahs and overhanging roofs and the latter two with detached
servants’ quarters and kitchens.

The period 1884–1915 was one of mixed fortunes: resumption by the
provisions of the 1884 Land Act of stations for agricultural subdivision,
sinking of artesian water bores following the 1884–86 drought, rabbit
plague in late 1880s, severe economic depression of the 1890s, tick fever
and the great drought (1893–98), shearers strikes—1891 and 1894.
Sheep numbers rose to 21,700,000 in 1892—with three stations—
Wellshot, Bowen Downs and Milo shearing 1 million between them,
while between 1894 and 1901 nearly 3,000,000 cattle were lost. A more
realistic approach to pastoral use followed in the 1900s and sheep
numbers stabilized at between 15 and 20,000,000 and cattle rose to
3,900,000 (Fitzgerald, 1986:149–154).

The following table gives the number of surviving heritage listed
places by decade:

Australian Council of National Trusts

114 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Period Number of rural homesteads

 National Trust list Qld Heritage Register

1840s 6 5

1850s 8 1

1860s—colony of Qld 7 9

1870s 9 8

1880s 4 5

1890s 3 1

1900–1921 6 3

1920s–30s 0 3

Post WW2 0 0

N/A 10 10

This table shows the concentration on early colonial buildings—
Cressbrook, Tarong, Gracemere, Nindooinbah, Burrandowan, Eidsvold,
Booubyjan, Kilcoy, Canning Downs, Mount Abundance—then the second
wave, turn of century, but then no listings after World War I when new
building techniques, especially in light weight prefabrication, and
materials obviously had an impact on rural homestead maintenance
and new designs. Interestingly, the tradition of slab building continued
because of the shortage of manpower and materials during World War
I as illustrated by the sawn timber slab construction of The Glebe
homestead near Taroom in the Dawson River district from 1915 using
timber available on the farm (QHR file no. 601774).

This concentration on the early colonial structures is due to our lack of
knowledge of the complete extent of the heritage resource of rural
homestead complexes. For example, the earliest survivors seem to have
been adequately documented (property histories, measured drawings,
historic and contemporary photographs, oral histories) but not the
representative or biggest at different periods such as Oakwood on the
Nive River, east of Augathella which was the largest woolshed
complete with huge wicker baskets for the wool pieces ten years ago
but allowed since then to just fall down in sections, or Isis Downs,
which had the biggest woolshed with electric shearing stands, and
which has had its stone and rammed earth workers quarters bulldozed
in the last few years as staff numbers reduced from the 40 homestead
based staff and those at two outstations at its peak in the 1970s.
Abandoned homesteads from the 1880s still remain such as Eulolo on
the Gilliat River with its separate cookhouse and many outbuildings or
Nelia Ponds on the Flinders River—both main homestead buildings
prefabricated and shipped out there by bullock drays. Rockvale has
buildings from every period, while some components like wool bins

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 115
of Australia’s Historic Heritage Places

were moved to different properties as occurred with those from Peak
Downs in the 1860s going to Cubaroo (S.O’Connor, pers.comm.).

The associated stock routes between these properties also need
recording and protection of their remaining in situ heritage such as cast
iron stock route signs, yards, bores, mills and tanks. Margaret Pullar
described the historical evolution of stock routes and referred to the
cultural significance of their features, names and remnant vegetation
(Pullar, 1995: 31–40).

Many of the early squatting stations became the nucleus for adjoining
township or village development, while the history of each individual
property is part of the regional environmental history of occupation,
clearing, transformation, utilisation of local resources and response to
changing seasons and climate induced events.

3. Key conservation management issues and threats to
sustainability

Stringybark and greenhide, that will never fail yer!
Stringybark and greenhide, the mainstay of Australia.

(quoted in Freeman, 1987:37)

Regional variation, a range of materials but predominantly timber, and
a 160 year time span underlie the conservation considerations for the
rural homesteads complex heritage category. But other socioeconomic
issues also affect conservation of these heritage places.

In 1995 an Australia ICOMOS workshop came up with the following
list of issues affecting the pastoral industry:

• Shift from labour intensive operations to capital intensive/labour
minimising

• Reduction in pastoral businesses—including stock agents

• Decline in family attachment with sale of long term family
occupancy

• Loss of family/station records

• Familial and other personal links between the city and the bush are
breaking down

• Abandonment of some traditions

• New water technology—capping of artesian bores

• Trying new breeds/animals

Australian Council of National Trusts

116 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

• Conversion of buildings/machines to innovative uses—
diversifying

• Transport and communication changes—large trucking of herds

• Closure of some travelling stock routes (TSRs)—recognition of their
nature conservation values

• Impact of drought on markets

• Land degradation is causing problems with feral animals and
weeds

• Pastoral technology—especially old machines—now a collectible
commodity for museums

• Growth of tourism in rural areas from urban dwellers (back to the
bush)

• Despite establishment of Stockman’s Hall of Fame—which has a
selective emphasis—many aspects of technology (both simple and
complicated) not interpreted

• Acquisition of pastoral lands for national parks, leaving substantial
evidence of old technology

• Acquisition of land by Aboriginal groups undertaking both tourism
and pastoral activities

• Impact of ‘green’ ideas on land management.

These issues are still relevant in 2003 with drought and salinity being
particularly serious at the present time, and farmers in some districts
are having to cut down mulga to feed stock (Courier-Mail, 28 May
2003).

i. Changing rural economy

Agri-businesses and land holding amalgamations are replacing
traditional rural farms at an accelerating rate especially over the last
five years. One result is less disposable income for activities such as
maintaining redundant historic structures as it goes to share holders
rather than for use by individual farmers, for example, the Australian
Agricultural Company now owns 20 large properties in Queensland.
Amalgamations also lead to redundant buildings as shown in
Hughenden Shire where this year already of the sale of eight wool
producing properties, seven have gone to adjacent owners expanding
their holdings resulting in seven redundant complexes of buildings (K.
Herron, pers.comm.). There are changes in land use with new impacts
and loss of physical evidence of traditional rural patterns as has
happened with cotton farming taking over sheep country in the 1990s,

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 117
of Australia’s Historic Heritage Places

and in the further rangelands cattle predominate where once sheep
were agisted as far as the Gulf as in the 1930s.

Beef cattle production dominated Queensland's livestock industry. The
Queensland beef cattle herd, with 10.4 million head, represented 45%
of the total Australian herd and was nearly twice as large as the next
biggest State's herd (NSW with 5.8 million head). The Queensland beef
cattle herd has grown by 1.8 million head since 1989, an increase of
20%. There were 18,682 establishments with cattle at March 1999
(Australian Bureau of Statistics, 2001). Despite this drought has taken
its toll and 1892 farming families were receiving Commonwealth
income support in March 2003, while nearly 3000 were eligible in
south-eastern and central coastal areas where the severe lack of rain
since 2000 will lead to further rural income decline in 2003–04 (Courier
Mail, 12 April 2003). Clearly there is little income for routine
maintenance which will be deferred for as long as possible, and no
income for maintenance of redundant historic rural structures which
form part of many rural property complexes.

ii. Changing rural work practices

Workers live in towns and commute to work or are employed as
contractors across a range of properties. Less staff housing is required
and not as many staff can be employed at current minimum wage
rates. Very few properties still have gardeners and maids but most
retain a cook. New managers are employed from outside the district
and do not have the collective knowledge of the area and its history.
An example of change is seen at Headingly station near the
Queensland/Northern Territory border where 2.5 million acres carries
50,000 cattle and 25 people, but 30 years ago it could have had 300
people as the ratio was 1 family per 1,000 cattle (K. Herron,
pers.comm.).

With the rapidity of change there is a loss of material before its worth is
recognised and loss of intangible heritage, such as work practices that
are not visible. This is followed by loss of collective memory but there
is a need to record as oral histories the specific terminology of such
rural work practices so that the language of redundant bush work is
not lost. Some of this terminology has been captured in bush poetry
and song.

Children do not want to return to rural properties after secondary
schooling, and jackaroos only stay on average for two years. There is
sadness and emotions of loss when families move off to the coast or
city (K. Herron, pers.comm.).

Australian Council of National Trusts

118 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

iii. Changing personal priorities and attitudes

Most rural property owners, managers and workers are committed to
learning new skills like use of computers and associated technologies
and have no time for pastoral histories or maintenance of old crafts,
despite being generally proud of rural heritage and folk-lore associated
with it.

The prevailing attitude is that “we’ve been looking after this for
generations” and those property owners know and love their pastoral
history. Some want to share their knowledge; others prefer to act as
‘lord of the manor’ and eschew any offers of assistance. They are often
very active in local historical societies but do not want outsiders to
know about the physical heritage remaining on their properties. Some
also have a valuable holding of written records and photographs about
the history and operation of their properties and the existence of these
needs to be recorded—as part of the national distributed collection of
historical collections of archives. However, many property owners fear
the accountability if their properties are included on the Queensland
Heritage Register or other registers and fear the interference of
regulators—the “heritage police.”

Common threats to the conservation of pastoral complexes have been
suggested as: intentional destruction, clearing and tidying up, lack of
recognition or awareness of the cultural significance of features,
indifference and lack of concern for redundant technology, and neglect.
Redundant machinery is seen as a nuisance and handed over to ‘folk
museums’ thereby losing its working context.

Pastoral technology is often invisible to the public and its heritage
therefore has a low level of recognition. It may include processes that
are not specific to a place and the social value or social history may be
the primary significance of a place and not its fabric. There may also be
conflicting interests in relation to the future care of rural places—
heritage, Aboriginal and green.

iv. Changing rural technologies

The more sophisticated methods of computerized machinery used now
require less physical labour. In the Channel Country there is still one
property using bronco yards, but an amazing number of properties do
not run horses—stock work is done from quad bikes or helicopters (K.
Herron, pers. comm.).

Ancillary structures have been abandoned, fallen into disrepair or
collapsed, eg detached kitchens/cookhouses, laundries,
slaughterhouses and meat hanging sheds, creameries, milking cow
bales, dips, wool scours, kilns, forges and blacksmith’s shops, stables,
coach houses, slab barns, shearer’s quarters. Computers replace tally

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 119
of Australia’s Historic Heritage Places

boards. There is an associated loss of traditional skills and knowledge
of use of tools and implements for the different tasks such as splitting
timber posts and rails for fences.

v. Changing construction methods

Traditional skills are no longer required for carpentry, fencing etc as
new products are pre-cut or erected with different methods, such as
nail guns compared to hammers. Getting tradespeople to tender for
any repair and maintenance jobs in the outback is a current problem
much less those with specialised heritage trades skills. In addition,
there are fewer apprentices in building trades and even fewer are
located in rural areas because of the closure of businesses of potential
employers.

vi. Taxation disincentives and deductions

Tax incentives were most effective before GST. They only apply to
private houses not company owned houses/structures. Maintenance to
yards or employee housing is tax deductible but not for owners house
which might have a large (50 m 2) corrugated iron roof requiring
traditional methods of ridge capping etc.

Other forms of assistance such as local government rate relief is not
looked on favourably as the local government areas have such a small
population for the rate base that property owners do not like seeking
exemptions as they will be denying the whole of community effort
(view expressed by Beryl Kennedy of Kilcoy to QHC, 2002).

vii. Occupational health and safety issue

Post and rail fencing failing around stockyards can be dangerous to
those working with stock. Dips have chemical contamination in the
soils surrounding them and more recent methods such as jetting sheep
to prevent fly strike have resulted in large areas contaminated by the
arsenic sprays and these have to be fenced off. Power tools although
faster can be more dangerous than manual methods if used carelessly
or by untrained operators.

There is always an element of risk in working with horned stock and
horses. The sheer remoteness of some places is also an occupational
safety issue because of poor road access and distance from emergency
assistance.

viii. Local community difficulties

Difficulties encountered in rural heritage conservation projects are well
known:

• volunteers are overstretched,

Australian Council of National Trusts

120 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

• new uses for buildings are hard to find,

• tourism is not keeping up,

• demolition by neglect is occurring,

• it is difficult to sustain projects (even if funded),

• most of the people who care are city based therefore there are not
workers on the ground,

• places are isolated, the distance from support is long and people do
not have the skills,

• local government has the greatest responsibility but not necessarily
the skills,

• the heritage system (NT/AHC/State) is not engaging community
and the approach is disjointed (Camilla Macrae, National Trust
conference, April 2003).

ix. Adaptive reuse

Some of the heritage listed rural complexes have found new uses.
Some have been set aside by local communities for museum uses as a
means of conserving their cultural significance (that is, their history,
stories, records, artefacts) as well as their heritage fabric, for example,
Glengallan, Jondaryan woolshed, Greenmount, and Blackall Woolscour
were all supported by the Queensland Heritage Trails Network
program of capital works funding. The ongoing sustainability of the
QHTN projects will be monitored with great interest.

On the Darling Downs, where there is a tourist circuit and a flow of
weekend visitors from the city especially in the non-beach season, bed
and breakfast stays are a possibility. Talgai homestead, near Allora, has
been successful for the last decade; other non-listed but historic
properties in the district are also offering B&Bs in renovated buildings
on the property, such as the cheese factory managers’ cottage on Mount
Prosper near Ramsay. (This property has been in the same family
ownership since the late 1860s but only one son of three in this
generation has equity in it now.) Other properties like Jimbour have
diversified into wine grape production and some of their outbuildings
have been adapted for visitor centre–wine displays.

Tourism provides owners and managers of heritage properties with
income to manage and maintain these assets. Some properties have
redeveloped shearers’ quarters and the staff housing for tourists—
Wrotham Park is one example. Farmstays, with guests involved in active
farm operations, were also popular especially in more remote outback
areas such as at Lorraine station and Abbeycourt in the Longreach
district but expensive insurance premiums have forced them to close.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 121
of Australia’s Historic Heritage Places

Obviously large structures can be reused for storage; at Franklin Vale
the slab barn now stores farm machinery. But there are other examples
of destroying sections of the original structure to fit in new uses, or
demolition the structures totally so as not to have a maintenance
liability as at Isis Downs.(Note: The significant Bimbah homestead
complex, north east of Longreach and built of timber and tin in 1898 in
the early Federation style in contrast to the stone homestead of its
parent station Mt Cornish at Aramac, was demolished in 1991 as a
result of the fear generated by the introduction of interim heritage
legislation.)

x. Grants and government assistance

Since the National Estates Grants program of the Australian Heritage
Commission commenced in the late 1970s the priorities have usually
been for community owned heritage places such as those owned or
managed by the National Trusts, local historical societies or other
incorporated heritage bodies. Private owners have rarely been eligible.
There were equity concerns about private owners getting a benefit
from the public purse. Conversely, the heritage designation can be seen
as a public imposition and some technical advice and /or financial
assistance is to compensate for such—despite the property valuation
rising in cities now because of such heritage designation.

However, under the various State heritage programs assistance to
private owners has been granted subject to a deed allowing for
example, public access several times a year during say Heritage Week
or some local festival, with the proceeds if there is an entry charge
going to some local group—CWA, Red Cross or local historical
society—who may have assisted with the open day.

There was a short lived Tax Incentives for Heritage Conservation
Program (1994–2000) through which private owners of heritage-listed
properties were able to apply, through a competitive selection process,
for income tax rebates of 20 cents in the dollar. Preference was given to
conservation works on heritage places that were visible or accessible to
the community (often in heritage precincts in towns) and valued at
$10,000 or more, had conservation plans, had legal protection under
State/Territory legislation, would have significant impact and
encourage others to take conservation works and could be expended
within 12 months of approval. In 1996–97 there were 80 successful
applicants for $1.9 million foregone tax revenues. Anecdotal evidence
suggests that no homesteads in Queensland received tax relief for
conservation works under this scheme.

Heritage advisors attached to local government planning departments
do not operate across rural Queensland, although heritage advisors
have been successful in Victoria and NSW in advising property owners

Australian Council of National Trusts

122 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

on repairs, obtaining funding, specialist advice and workmen for
derelict and redundant structures like the Cow Plains homestead in the
Mallee district of Victoria. In Victoria for 2003–04 the heritage grants
fund available has been increased to $8,000,000 as the government
views assistance to heritage property owners for conservation of the
historic assets as a wise investment especially in regional areas where
the expenditure on restoration stimulated the local building economy
so that repairs and restoration equals new construction.

In comparison, Queensland has only expended $141,619 in 18 grants on
rural homestead conservation projects as part of it Community
Heritage Grants since 1989–90; of these the largest was $20,000 for
Boondooma homestead, the smallest was $545 for termite treatment at
Argyle homestead and there were only five grants above $10,000.

xi. Attitudinal problems in Commonwealth and State government
towards heritage

The National Heritage Trust ‘captured’ the heritage name but it only
applies to natural heritage and at the same time, during the second half
of the 1990s, cultural heritage increasingly referred to either
Indigenous heritage—places, artefacts, traditions, language—and
material heritage—as in museum collections. These two categories are
related to Indigenous development and sometimes Native Title and to
arts and cultural program portfolios. Historic heritage appears to have
fallen between the cracks. Only selected iconic places of historic
heritage will be protected in the proposed new National List of the
revised and fundamentally different Commonwealth heritage
legislation currently before the Commonwealth parliament.

Despite the condition of cultural heritage being reported on in the
Australia State of Environment Report 2001, no cultural heritage
indicators were used in the Headline Sustainability Indicators for Australia
(Environment Australia, 2001) which reported on national performance
against the core objectives of the National Strategy for Ecologically
Sustainable Development.

In a more recent study funded by the Queensland Government, CSIRO
and university partners—Social and Community Dimensions of Natural
Resource Management (Aitken, 2001), cultural heritage was only
mentioned once in a table on key research priorities for Australian
rangelands: improved integration of cultural heritage considerations
within regional planning. Yet the conclusions regarding critical
considerations were the importance of regional integration,
collaboration and integration, sequencing, and linking with larger
initiatives and policy. In a department committed to environmental
protection, the conservation of rural heritage which constitutes a

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 123
of Australia’s Historic Heritage Places

baseline from which to measure change does not rate a mention or
priority.

xii. Attitudinal problems in local government towards heritage

Despite the requirement in the Queensland Integrated Planning Act to
consider cultural heritage in local government planning schemes, and
the availability of excellent toolkits for local planners and their
advisory committees—such as the Australian Heritage Commission’s
Protecting Heritage Places—Information and Resource Kit, and the EPA’s
Guidelines for Cultural Heritage Management to help local government, the
results are very patchy and inconsistent.

• There is a lot of anecdotal knowledge but very limited systematic
knowledge; local historical societies and local library archive
collections contain information but many locals are not willing or
able to translate this information into heritage values for assessment
and incorporation into planning scheme protection for the
identified places.

• Only 32% of local government authorities in Queensland are known
to have conducted historical cultural heritage surveys (40 of 125).
(See map 2.)

• Only 22% of all local government areas have integrated the findings
of these into their planning schemes (28 of 125).

• Of the 40 that have conducted historical cultural heritage surveys,
only 68% of them (25) covered 75–100% of the local government
area (from draft 2003 Queensland State of Environment report). The
more remote sections of the local government area presumably
were not surveyed and that is often where the redundant rural
heritage is found.

Summary of problems:

• Lack of knowledge of the extent of the issues and opportunities and
therefore of the materials and skills required;

• Lack of funds to maintain redundant but culturally significant
structures on private properties;

• Lack of heritage professionals in rural areas to prepare
specifications for heritage conservation works and to supervise
local tradespeople;

• Lack of skills in the bush for heritage repairs/restoration;

Australian Council of National Trusts

124 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

• Opposition of property owners to government assistance for
heritage conservation;

• Lack of understanding of the intangible value of rural heritage as
symbolic of settlement, part of regional identity and social
wellbeing;

• Lack of integration of government policies for rural and regional
support where heritage is part of regional identity and not an asset
on which to make a return for investment;

• Lack of ‘public good’ or community benefit policy as part of both
cultural and regional policies of Government dominated by the
Treasury view that there should be an economic return on any
investment;

• Lack of a champion to advocate for and focus attention on the issue
of rural heritage.

The Australia ICOMOS study of pastoral technology came up with 30
issues at its workshop and arranged these into six groups with
common themes:

i. Inventory and assessment issues;

ii. Practical implementation issues;

iii. Community/industry involvement;

iv. Administrative implementation issues;

v. Broad conceptual issues;

vi. Awareness /visibility issues.

These issues have mostly been incorporated in the above summary of
problems.

4. Possible solutions
As the problems span a range of areas, not just repairing redundant
rural buildings, a structured sequence of activities needs to be
undertaken.

i. Awareness raising

An urgent program of awareness raising about the significance of rural
heritage properties is required. The program should target property
owners and managers, play on the pride of tradition and survival and
be politically bipartisan; it should involve the CWA, ‘the font of all
local knowledge.’ The heritage lobby have talked about such a
program for some time but formulated no plans—for example, The

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 125
of Australia’s Historic Heritage Places

National Trust Endangered Places list and their 2003 NSW conference
on rural and regional issues, the Australia ICOMOS study with
projects to address threatened rural technology. In 1998 the Historic
Houses Trust of NSW designed and curated an exhibition called Bush
Lives, Bush Futures which examined the increasing number of rural
buildings threatened by change and the forces creating that change.
The exhibition, book and video travelled around the State taking the
conservation message to a wide audience.

These heritage groups with their associated experts could provide
speakers in conjunction with heritage agencies for a ‘hearts and minds’
campaign on ABC regional radio—country hour, ABC TV on Landline,
other regional media. Other groups like Agforce, QFF (Queensland
Farmers Federation), CWA (Country Women’s Association), Landcare
should all be invited to participate as many of the memberships
crossover. The LGAQ (Local Government Association of Queensland)
should also be a major partner and help drive this awareness of rural
heritage as an asset not a liability.

The program could be run in conjunction with Heritage Week or the
local agricultural show or arts festival. It would aim to compile lists of
people with knowledge about pastoral life, local pastoral heritage
places and materials. A local display and exhibition on pastoral history
could be staged and local visitors invited to add to it.

ii. Recording and documentation

There is an urgent need for a program of inventory—what exactly is
out there? This needs to be done for comparative evaluation before its
cultural significance can be assessed. It also needs to be undertaken
before all the evidence decays at some remote and abandoned rural
properties—at the very least the State should record this pioneer phase
of Queensland settlement. The ‘romance of ruins’ is as justifiable as the
conservation effort for the most significant of them and so much the
better for future generations if there are archival records of these ruins.

In the USA, the HABS (Historic American Building Survey) and HAER
(Historic American Engineering Record) programs of the federal
National Park Service, underway since the 1930s depression as rural
recording projects employing out of work new graduates in
architecture and engineering, have built up a vast archive of
documents about types of rural properties and their construction. From
this priorities can be drawn for funding for urgent repairs,
maintenance, restoration or adaptive reuse.

The Canadian Inventory of Historic Buildings (CIHB) offers another
model for recording across the countryside in a short time; teams of
recorders were sent out in summer with pre-coded sheets to fill in and

Australian Council of National Trusts

126 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

detailed instructions for building measurement, photography etc and a
nation-wide survey with the same standards was undertaken over a
few summers.

In Queensland this sort of program should be trialled through local
government—the key partner as in England. Local government officers
are also often best placed to assist in addressing the fear of owners and
managers that recording processes lead to heritage listing processes
and perceived restrictions. Teams could work for a short time in
conjunction with the local shire engineer and planner to record the
number of rural properties, their history since first settlement,
remaining buildings, those historic structures most at risk because of
redundancy and lack of maintenance, record/document them and
apply for funds for urgent works—assuming that a funding
mechanism is found.

Teams of university students could be assembled to undertake the
work as part of professional practice; EPA cultural heritage branch
could oversee the recording—with HO drawing up the process and
regional staff liaising with local government to implement it. In
Queensland the work would need to be undertaken in winter as
summer rains in the north make roads near impassable.

In Victoria, summer schools of skilled volunteers recorded farm
buildings, machinery, artefacts and archives at key sites as part of
conservation planning. The Day’s Mill and Farm study was published
in 1990 as an exemplar for future schools.

Another model could follow on from festivals and displays: a local
community facilitator could assist in arranging some field days
inviting those on the local pastoral heritage list to undertake a range of
pilot projects depending on skills and interests, such as identifying on-
ground evidence of rural technologies, recording and documenting this
evidence, photography, recording oral histories and stories. These
workshops would be conducted by conservation specialists with the
local facilitator—as happened with the museum development officers
in regional Queensland with workshops on cataloguing, conserving
artefacts and display techniques.

Some of this training for recording and documentation could use the
training programs suggested in 4.iv below.

iii. Funding—other models

During the years of the Commonwealth/State partnership for the
National Estate Grants Program (1981–96), there were no grants to
homesteads in Queensland. The replacement Cultural Heritage
Protection Program was focused on nationally significant places. The

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 127
of Australia’s Historic Heritage Places

Queensland Community Heritage Grants program has similarly
decreased—see case studies in section 3.x. A case could be made to
Gaming Benefits fund for a share to go to rural heritage programs.

See Appendix 3 for European models and how historic heritage in
rural areas is regarded as a fundamental part of the landscape and
funded accordingly so that most applicants in the UK are successful as
they have advisors to assist them in their applications. The UK Lottery
Fund aids heritage listed buildings in rural areas.

Appendix 4 details the US grants, tax credits and other technical
assistance like preservation briefs for historic barns.

The Committee of Review-Commonwealth Owned Heritage Properties
in 1996 examined the financial environment for heritage conservation.
It examined accrual accounting, running costs and the ‘efficiency
dividend,’ operation and maintenance costs, environmental
framework, asset valuation, ‘whole of life’ costing/depreciation, grants
programs, tax incentives, restoration programs, partnerships and
marketing. Although the report was aimed at managers of publicly
owned heritage properties many of the issues are relevant to private
owners.

In 2002 the Environment Protection and Heritage Ministerial Council
(EPHC) established a task force to examine incentives and tools for
conserving our historic heritage. The taskforce analysed tax incentives
such as property tax, rate and stamp duty abatement schemes with
exemptions, freezes and deferment, rebates or credits for conservation
work and Commonwealth tax deductibility. It also looked at financial
assistance through grants (entitlements, performance and
discretionary) and loans, heritage agreements and revolving funds.
More work is being done on these issues.

Heritage agreements are a potentially useful tool to encourage
conservation especially if there are incentives attached to them. There
are parallels in the nature conservation field—through the National
Heritage Trust grants system.

Covenants are a similar tool—landowners who enter into covenants
with state and local agencies such as state parks departments are now
(April 2003) eligible for income tax deduction for any subsequent fall in
land value after they entered conservation covenants to conserve
native vegetation. More than 2000 covenants covering nearly 1 million
hectares have already been registered.

Australian Council of National Trusts

128 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

iv. Advice and specifications

Specialist advice must be used in preparing conservation management
plans (CMPs) and works specifications. Some of this is from
conservation professionals and some from local experts in vernacular
materials. Whilst CMPs are fundamental to good management, there
will be occasions when scarce funds would be better spent on urgent
reversible repairs.

Brochures are readily available for very general advice—eg Twelve Tips
on Caring for Old Buildings (National Trust and Australia ICOMOS,
1995). A specific one for rural places could be prepared and notes with
specifications could be prepared for rural property components
(outlined in section 2) as heritage type exemplars with generic
guidance—there are many already available that could be tailored to
suit specific local conditions and materials such as cypress pine slab or
rammed earth or gidgee twig and pug. Conservation architects who
have worked on a range of such properties should be asked to give
examples of specifications from their own work which would be duly
acknowledged.

Videos of ‘how to and how not to’ could be used as well as training
days at rural centres.

One of the most effective programs across Australia has been that of
heritage advisors to local government. Initially these were paid for by
the Commonwealth through the Australian Heritage Commission,
then on a cost share basis. (In 1999, there were 152 local government
areas served by advisors of which six were in Queensland.) Victoria
has a very active scheme with a paid coordinator of the advisors who
have their own chat room in which they post problems in conservation,
such as how to clean copper edging to stairs or arguments to put for
adaptive reuse of buildings in historic precincts, and ask fellow
advisors and staff to contribute solutions; it is very effective in getting
quick results. This model could work well for dispersed workers such
as in remote and rural areas.

v. Training of tradespeople

Queensland has currently many avenues for delivering training. It is
up to Cultural Heritage Branch of EPA to devise a program and seek a
suitable set of partners to deliver this training; for example, through
TAFE with its current museum accreditation type courses or ranger
training, through rural groups such as Agforce.

Training and skills development have become increasingly important
tools for effective, successful rural producers, although training fatigue
has also been reported—“oh, not another field day!” AgForce sees
training as an important service for members. AgForce offers access to

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 129
of Australia’s Historic Heritage Places

a range of training programs such as rural leadership, managing farm
safety, first aid, and computer and office skills. It could be approached
to offer training in bush carpentry and traditional skills need for
maintenance of historic rural structures. Some training courses are
eligible for Farmbis, which offers assistance of up to 75 per cent towards
the cost of training activity. As Farmbis have regional coordinators and
referral networks this is a useful partner.

This could be an avenue for Cultural Heritage Branch to investigate
and there are many rural locations at which to deliver training
packages—for recording, assessing the problems, specifying repairs
etc. Currently Longreach Pastoral College only covers agricultural
courses; TAFE at Emerald has trades training.

Creative Volunteering No Limits refers to a series of university accredited
day-long workshops developed by Regional Arts Australia and funded
by the Commonwealth Department of Communications, Information
Technology and the Arts and the Department of Family and
Community Services. This unique workshop series is designed to meet
the needs of everyone who works as a volunteer for any community
support organisation in regional Australia, cultural or not. Topics
offered include Network within Communities, Carry Out Business
Planning, Develop Funding and Resourcing, Undertake Marketing,
Work with Collections and Plan and Program Events. Again this is a
possibility for Cultural Heritage Branch to use in delivering regional
advice to rural heritage property owners.

QHTN, in conjunction with TAFE and Museums Australia (Qld),
prepared a training CD for basic object/artefact conservation and for
tour guiding. It should be possible to provide a similar one for
recording and for basic conservation works for rural homesteads.

vi. Undertaking conservation repairs

Given the scarcity of trained tradespeople and conservation architects
in rural and remote areas there is a case for developing a roving works
team to implement agreed schedules of repairs to historic buildings and
structures. Indeed this was meant to be one of the spin-offs from some
of the Queensland Heritage Trails Network projects such as the
Blackall Woolscour where extensive timber and machinery restoration
were undertaken by local trainees under the supervision of a Sydney
based specialist who worked with them. However, the group did not
remain as a works team once the works were completed.

A team like the regional Q-Build teams is not what is needed but a
small core—2 or 3 with locals who can be called in to assist and share
knowledge of local conditions, suppliers etc and who will benefit by
skills transfer from the roving team. This model has been used in

Australian Council of National Trusts

130 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Victoria for the former Historic Places Branch works team (now in
Parks Victoria); however, they basically worked on publicly owned
historic places.

In South Australia the State Heritage Branch of the Department of
Environment and Planning organised and conducted annual works
camps to remote heritage places since 1990. A team was put together to
undertake the conservation works following an appraisal of what was
needed for works on structures in that specific locality; materials were
ordered and equipment prepared then the intensive effort was
undertaken in one event. In this way, key places now abandoned or on
former leasehold have been repaired, such as structures at The Peak,
Dalhousie Springs, Cordillo Downs and overland telegraph stations.

Victoria also has a program called Hands on Heritage in which
volunteers under professional supervision undertake simple
stabilisation techniques and maintenance and repairs. It is in
partnership with Conservation Volunteers Australia, similar to Green
Corps. There is also a training component and some of the participants
have found full time jobs in this field of employment. For further
details see (www.heritage.vic.gov.au/Hands_on_Heritage.html). There
has been some interest shown in bringing this program to Queensland.

There may be interest in forming a Hands on Outback Heritage—similar
in operation to the volunteer teachers who are retired but travel to the
outback in winter and stay on properties as tutors to students of School
of the Air to assist them face to face with their learning. Our volunteers
could be retired tradespeople who like travelling and would be willing
to participate under some remote supervision to undertake a schedule
of repairs and maintenance that has already been agreed to for the
heritage place component. A retired mechanic from Brisbane
volunteered his services to the Blackall Woolscour machinery
restoration team and was a very valuable addition.

Maintenance has to be regarded as part of asset management—‘a stitch
in time saves nine’ approach as well as a process of adding value.
Maintenance costs should be associated with "added value". A typical
historic house that is poorly maintained is a fraction of the value of a
well maintained historic house. A poorly maintained building will be
penalised with a discount in value. In Geelong for example, the added
value of a good quality historic house can be up to 6 times the value
per sq metre of a poorly maintained house. So while one argues
maintenance costs, there are the benefits of maintaining a house in a
reasonable condition. The real issue here is whether following
conservation practice (whether “forced to” by heritage controls, or
through the desire to conserve) is more expensive than if a “least cost/
“satisfier” approach is taken. So, for example what is the difference in

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 131
of Australia’s Historic Heritage Places

refurbishing a derelict roof in corrugated iron versus replacing the
original slates? Iron was (and still would be) cheaper. The use value of
both would be similar (ie, both keep out the rain), but the “cost value”
would be significantly different. In the Maldon heritage area of
Victoria grants were made to assist in addressing the discrepancy.

How this ‘added value’ analysis translates for rural areas is unknown.
Recent property sales illustrate that buyers are seeking the land not the
heritage associations of a well established pastoral property or its
heritage buildings.

Just as Bushcare has shared responsibility so too could a proposed
Heritagecare or similar—1:1 materials–labour/wages. Heritage
conservation works could become a sub-component of Landcare and
NHT programs as in the English examples in Appendix 3.

There are other examples of youth based conservation works programs
where students work in their summer breaks—Young Canada Works
and in France Jeunesse et Patrimonie.

vii. Integration into local community programs—heritage tourism,
festivals

History is the story; heritage is the remaining physical relics—places
and objects, plus the intangible heritage of stories and language.
Together these are the basic ingredients for people in rural areas to use
in their promotion of their district as a tourism product. For rural
Queensland see the following:

• QHTN—see www.heritagetrails.qld.gov.au for links to the network
heritage attractions and resource guides.

• QTTC—Tourism Queensland and its regional tourism groups for
promotion of Drive heritage trails, farmstays and B&Bs

There are currently two federal programmes through which funding
for regional tourism ventures may be available. These are the Regional
Solutions Programme and the Regional Assistance Programme.
However, funding through these programmes is only available to
incorporated not-for-profit organisations and local governments. (see
details on http://www.regionalsolutions.gov.au/index.htm and
http://www.dotars.gov.au/regional/rap/index.htm).

Department of Industry, Tourism and Resources administers a regional
tourism programme. For information about a wide range of grants see
http://www.grantslink.gov.au/

The annual calendar of rural events like festivals, shows, etc can also
offer opportunities for promotion of rural heritage.

Australian Council of National Trusts

132 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

viii. Advocacy

Agforce and National Farmers Federation need to be harnessed into
supporting the rural heritage of their members. It is not just the task of
National Trust and historical societies—the former have alerted the
nation through their annual Endangered Places list but have the
lobbyists for the rural community supported them? No, when one
considers the topics advanced on the websites of both the farmers
groups and the environmentalists.

The 2003 National Landcare Conference in Darwin has as its theme—
"Respecting Values—Working and Learning Together." The conference
will provide discussion and debate on the wide-range of Landcare
issues facing Australia today in an evolving social, environmental and
economic climate—but historic heritage is not on the published
agenda.

The various organisations involved in the National Cultural Heritage
Forum which advises the Commonwealth Minister for Environment
and Heritage have seen the need to form a regional cultural alliance
which will have its inaugural conference at Broken Hill later this year
to discuss mutual issues across regional heritage conservation, tourism,
arts and training. The fate of rural heritage properties will be on the
agenda.

ix. Reuse policy for redundant rural heritage places

Government employee housing could use historic buildings and give
them a new lease of life and maintenance. This was the policy in
Victoria in the National Parks Service in the 1980s when the park estate
expanded and redundant police and railways houses became available
as at Chiltern and Corryong. In remote areas redundant buildings were
repaired and used seasonally as fire fighting and fire protection bases
as well as for research groups undertaking field studies. This policy
might be suitable on rural properties where there are nearby
government projects.

Friends of such and such homestead complex—descendants of former
workers on some big properties could be invited to form a group to
assist with maintenance tasks in return for an annual camp there.

Nearest school partnership—to encourage young people to assist in
documenting and maintaining their local heritage.

Industry sponsor—as a community based obligation; some city based
companies (galvanized iron manufacturers, Stanbroke Pastoral, RM
Williams etc) might have an association with a property in their pre-
merger histories; these links could be used to promote being a good
corporate citizen by sponsoring works or materials for necessary

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 133
of Australia’s Historic Heritage Places

repairs. Stanbroke has restored the stone buildings at St Anne’s in
Nappa Merri Paddock, near the SA border. With amalgamations the
bigger companies can afford to undertake some restoration just as they
have appointed environmental officers to undertake Landcare activities
and land rehabilitation as part of their ‘whole of farm’ management.

Pastoral leases—a new range of incentives has to be examined; for
example, when pastoral leases expire, their renewal could be tied into
heritage conservation agreements and greater consideration could be
given to length and terms of lease renewals if the historic buildings and
features were conserved. Water is becoming a scarce resource and
access to water is therefore a bargaining tool; as part of a Landcare plan
for a property or for a pastoral lease, historic heritage has to be factored
in as rural homesteads were often suited in relation to water points.

Incentives are urgently needed—like the tax credits being investigated
(see section 4 iii) and in long term plans for sustainability of the
property, of the whole catchment and drainage basin.

5. Preferred Actions
Immediate action:

a. The Queensland Heritage Council should continue to lobby for
rural heritage issues and become the champion for redundant
rural homestead complexes.

b. In conjunction with the Cultural Heritage Branch of EPA, it
should ensure integration of historic heritage considerations into
the programs of EPA especially those dealing with regional and
catchment management programs.

c. In conjunction with the Cultural Heritage Branch of EPA, it
should engage in awareness raising through press releases and
meetings with Agforce, NFF, CWA, LGAQ, DPI and Office of
Rural Communities and using regional radio and newspapers—
about the plight of loved but redundant and threatened rural
heritage. (Note the two different aspects of redundant and
threatened).

The immediate actions can be taken by the Queensland Heritage
Council and EPA without waiting for government funding on a large
scale.

Medium term actions—initiated this year: Pick winners—one per each
ROC—regional organisation of local government areas.

Australian Council of National Trusts

134 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

a. EPA Cultural Heritage Branch and regional staff should arrange
to survey the extent of rural heritage (using the categories of
property components listed in section 2) in one local
government area (preferably in central west) where the
Councillors and staff will be sympathetic and helpful. This
could be undertaken by a consultant with local input. Use the
results of this to extrapolate the size of the statewide recording
task and potential training required for partners in the total rural
heritage rescue program.

b. Conduct several pilot training programs for volunteers in rural
areas—say for recording property components and for simple
stabilisation. These might be held concurrently with museum
development officer organised training for collections
management programs such as care of farm machinery or with
oral history recording programs.

Longer term—next year as a result of the pilot programs:

a. Queensland Heritage Council to continue advocacy for the rural
heritage rescue program and ensure that government funds are
available for the surveys, works assistance and publicity in
conjunction with partners. This will also involve working with
the EPHC on their nation–wide initiatives for tax reforms and
revolving funds.

b. EPA Cultural Heritage Branch will arrange commencement of
systematic surveys of rural heritage by local government areas
by the best range of methods tested in the pilot survey.

c. EPA Cultural Heritage Branch will arrange a program of hands-
on conservation works to rural homesteads.

These three actions would build immediate partnerships with groups
who usually see the Queensland Heritage Council as a Brisbane based
body caught up in stopping city high rise development. Making the
moves, even if all the suggested programs do not result, will generate
interest that some group cares about this forgotten category of heritage
at a time when attention will be fixed on the new Commonwealth
regime with its national icons.

The medium and long term actions will not be achieved without
dedicated staff time allocated. As the current EPA CHB staff are fully
occupied, appointment of a project officer to oversee this initiative is
essential for its implementation. This could be funded through a grant
in partnership with the other interested stakeholders in rural heritage
properties. The project officer would also have to ensure the
marketing/public relations segments of the project are continually

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 135
of Australia’s Historic Heritage Places

implemented as part of winning ongoing support for this conservation
program.

Bibliography
Aitken, Lyn, 2001. Social and Community Dimensions of Natural Resource
Management, report for Consortium for Integrated Resource
Management, Queensland DPI.

Australian Bureau of Statistics, 2001. Agriculture industry in Australia–
Queensland state profile.

Bell, Peter, 1987. Timber Houses in the north of Queensland, in Built in
Wood, proceedings of the First Australian Conference on the
Conservation of Timber Structures, Brisbane, Australia ICOMOS Inc,
pp. 17–23.

Birmingham, Judy, 1979. Sheep, Cattle and Maritime Industries, in
Birmingham, Judy, Ian Jack and Dennis Jeans, Australian Pioneer
Technology, Heinemann, Melbourne, pp.132–149.

Burke, Sheridan, 1998. Bush Lives, Bush Futures, Historic Houses Trust
of NSW.

Committee of Review-Commonwealth Owned Heritage Properties,
1996. A Presence For The Past, Australian Government Publishing
Service, pp.50–59.

Environment Australia, 2001. Headline Sustainability Indicators for
Australia.

Fitzgerald, Ross, 1986. A History of Queensland from the dreaming to 1915,
University of Queensland Press, chapter 4.

Freeman, Peter, 1980. The Woolshed: A Riverina Anthology, Oxford
University Press, Melbourne, 231 pp..

Freeman, Peter, 1982. The Homestead: A Riverina Anthology, Oxford
University Press, Melbourne, 304 pp.

Jeans, Dennis, 1979. Rural Technology, in Birmingham, Judy, Ian Jack
and Dennis Jeans, Australian Pioneer Technology, Heinemann,
Melbourne, pp.12–34.

Lucas, Clive, 1987. Australian Country Houses, Lansdowne, pp.117–121
(for Bimbah on the Thomson River).

Middleton, Bob. 2002. Historic Environment Agri-environment
schemes, Conservation Bulletin, English Heritage no. 42, pp.16–21

Australian Council of National Trusts

136 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

National Trust of Australia (NSW)—Out There? Conference on Rural
and Regional Areas, 10 March 2003; report by Christine Campbell on
conference dated April 2003.

Pearce, Howard.1978. Homesteads of the Stony Desert, Rigby, Melbourne,
pp.83–115 (for Roseberth, The Bluff, Cacoory, Betoota and Arrabury)

Pullar, Margaret, 1995. Historic Routes of Queensland, a report to the
National Trust of Queensland, 67 pp.

Riddel, Robert, 1994. Design, in Rod Fisher and Brian Crozier (eds), The
Queensland House—a roof over our heads, Queensland Museum, pp.49–
63.

Sowden, Harry, 1972. Australian Woolsheds, Cassell Australia Ltd,
pp.224–240 (for Darr River Downs, Oakwood, Bonus Downs, Isis
Downs, Acadia Downs and Northampton Downs, Queensland
woolsheds)

Trow, Stephen, 2002. The Countryside at the Crossroads, Conservation
Bulletin, English Heritage no. 42, pp.49.

Trow, Stephen, 2002. Finding a future for historic farm buildings,
Conservation Bulletin, English Heritage no. 42, pp.24–27 ff.

Vines, Gary, 1990. Day’s Mill and Farm Summer School Report,
Department of Conservation and Environment, Victoria, 82 pp.

Watson, Donald, 1994. Country Practice in Colonial Queensland, paper
delivered to SAHANZ Conference, Sarsaparilla to Muckadilla,
Brisbane, September 1994.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 137
of Australia’s Historic Heritage Places

Appendix 1: Commonwealth Register of the National Estate—
Farming Places in Queensland
Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Indicative
Place

008645 4/01/076/0044 Leitchs
Homestead

 Albany
Creek

Registered 009201 4/10/130/0002 Talgai East
Homestead
Complex

 5.00 WSW Allora

Registered 008811 4/03/180/0002 Greycliffe
Homestead

 15.00 NE Banana

Registered 014739 4/02/121/0003 Kanaka Wall
- Mon Repos

 1.00 NE Bargara

Registered 008810 4/03/180/0001 Kilburnie
Homestead

 17.00 N Biloela

Registered 009174 4/08/222/0003 Carcory
Homestead
Ruins

 75.00 NNE Birdsville

Registered 017937 4/08/204/0002 Blackall
Wool Scour

10.00 4.00 NNE Blackall

Registered 008786 4/02/114/0001 Taromeo
Homestead

 9.00 NE Blackbutt

Indicative
Place

008920 4/05/241/0005 Mossvale
Station Old
Homestead

 Bowen

Indicative
Place

008621 4/01/076/0020 Nolans
Homestead
Complex

 Brendale

Destroyed 008638 4/01/076/0037 Eatons
Homestead

 Brendale

Indicative
Place

008646 4/01/076/0045 Johnsons
Homestead

 Brendale

Indicative
Place

008609 4/01/076/0008 Wrights
Homestead
Complex

 Brendale

Registered 009202 4/10/131/0001 Eton Vale
Homestead
Complex
Ruins

 5.00 E Cambooya

Indicative
Place

017783 4/03/209/0002 Old Peak
Downs
Homestead

 Capella

Indicative
Place

019970 4/01/071/0020 Krugers
Farm

12.14 Carbrook

Indicative
Place

102079 4/05/243/0035 Dotswood
Station
Homestead
Complex

2.00 50.00 N Charters
Towers

Indicative
Place

008606 4/01/076/0005 Cattle Dip Dayboro

Indicative
Place

008648 4/01/076/0047 Nugents
Detacheds
Kitchen

 Dayboro

Indicative
Place

008626 4/01/076/0025 Slab Barn Dayboro

Registered 008737 4/02/103/0001 Eidsvold
Homestead

 4.00 W Eidsvold

Indicative
Place

008465 4/01/001/0135 Slab Hut
Farm
Complex

 Enoggera
Reservior

Australian Council of National Trusts

138 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Registered 008829 4/03/184/0002 Gracemere
Homestead

 1.50 WNW Gracemere

Registered 008594 4/01/075/0008 Franklin
Vale
Homestead
Group

 10.50 S Grandches
ter

Removed
from
Register or
IL

009162 4/08/206/0001 Kelso
Homestead
(former)

 6.50 NW Ilfracombe

Indicative
Place

016596 4/08/206/0004 Twelve Mile
Dam

 20.00 S Ilfracombe

Registered 009163 4/08/206/0002 Beaconsfield
Station
Sheep Wash
Ruin

 18.00 NNE Illfracombe

Registered 009258 4/10/149/0001 Jimbour
Station
Homestead

 2.00 E Jimbour

Registered 009222 4/10/139/0004 Jondaryan
Homestead
Outbuildings

 4.00 S Jondaryan

Registered 009218 4/10/139/0001 Jondaryan
Woolshed

4.85 3.00 SW Jondaryan

Indicative
Place

102929 4/08/220/0006 Maxvale
Station

 4.00 N Jundah

Registered 008697 4/01/087/0002 Kilcoy
Station
Homestead

 1.00 NE Kilcoy

Registered 008755 4/02/109/0003 Taabinga
Homestead

 11.00 ENE Kumbia

Registered 008756 4/02/109/0004 Wylarah
Homestead

 21.00 W Kumbia

Indicative
Place

008644 4/01/076/0043 Todds
Homestead

 Lawnton

Removed
from
Register or
IL

009165 4/08/208/0001 Bimbah
Homestead
(former)

 20.00 NE Longreach

Indicative
Place

019076 4/04/233/0006 Old
Richmond
Mill (Ruins)

 8.00 NE Mackay

Registered 009166 4/08/208/0002 Darr River
Downs
Homestead

 15.00 NE Morella

Registered 009044 4/06/255/0002 Gunnawarra
Homestead

 30.00 S Mount
Garnet

Registered 009157 4/08/200/0001 Mount
Cornish
Homestead

 5.00 ENE Muttaburr
a

Indicative
Place

014225 4/01/001/0226 Toombul
Vineyards

2.10 Nudgee

Indicative
Place

008629 4/01/076/0028 Murrumba
Homestead
Site

 Petrie

Indicative
Place

008622 4/01/076/0021 Slab Barn Petrie

Indicative
Place

015074 4/07/285/0004 Mud Hut
Lammermoo
r Station

 Prairie

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 139
of Australia’s Historic Heritage Places

Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Registered 008835 4/03/186/0005 Glenmore
Homestead
Complex
(former)

 5.00 NNW Rockhamp
ton

Indicative
Place

009188 4/09/163/0002 Mount
Abundance
Homestead

 5.00 W Roma

Indicative
Place

008623 4/01/076/0022 Bradleys
Slab Barn,
Cow Bales
and Yards

 Rush
Creek

Registered 008869 4/03/202/0001 Rainworth
Fort

 8.00 S Springsure

Indicative
Place

009281 4/10/191/0002 Hornet Bank
Homestead

 40.00 WSW Taroom

Registered 100069 4/09/160/0004 Bullamon
Homestead
Complex

 1.00 SW Thallon

Indicative
Place

102058 4/10/147/0030 Culliford
Stone Wall

 Toowoomb
a

Registered 009242 4/10/147/0006 Smithfield Toowoomb
a

Indicative
Place

103799 4/10/150/0028 Braeside
Homestead
and
Outbuildings

8.00 28.00 S Warwick

Indicative
Place

103792 4/10/150/0027 First
Tulburra
Head Station
Site

3.00 14.00 W Warwick

Registered 009200 4/10/130/0001 Glengallan
Homestead

 13.00 N Warwick

Registered 009220 4/10/139/0003 Westbrook
Homestead

 8.00 W Westbrook

Indicative
Place

008620 4/01/076/0019 Hydes
Homestead
Complex

 Whiteside

Indicative
Place

102004 4/01/071/0027 Laurel Hill
Farmhouse

 Willowvale

Indicative
Place

014584 4/08/224/0004 Oondooroo
Station

 26.00 ENE Winton

Registered 009178 4/08/224/0001 Elderslie
Station
Homestead

 60.00 WNW Winton

Australian Council of National Trusts

140 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Appendix 2: Farming Places in Queensland Heritage Register
Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Indicative
Place

008645 4/01/076/0044 Leitchs
Homestead

 Albany
Creek

Registered 009201 4/10/130/0002 Talgai East
Homestead
Complex

 5.00 WSW Allora

Registered 008811 4/03/180/0002 Greycliffe
Homestead

 15.00 NE Banana

Registered 014739 4/02/121/0003 Kanaka Wall
- Mon Repos

 1.00 NE Bargara

Registered 008810 4/03/180/0001 Kilburnie
Homestead

 17.00 N Biloela

Registered 009174 4/08/222/0003 Carcory
Homestead
Ruins

 75.00 NNE Birdsville

Registered 017937 4/08/204/0002 Blackall
Wool Scour

10.00 4.00 NNE Blackall

Registered 008786 4/02/114/0001 Taromeo
Homestead

 9.00 NE Blackbutt

Indicative
Place

008920 4/05/241/0005 Mossvale
Station Old
Homestead

 Bowen

Indicative
Place

008621 4/01/076/0020 Nolans
Homestead
Complex

 Brendale

Destroyed 008638 4/01/076/0037 Eatons
Homestead

 Brendale

Indicative
Place

008646 4/01/076/0045 Johnsons
Homestead

 Brendale

Indicative
Place

008609 4/01/076/0008 Wrights
Homestead
Complex

 Brendale

Registered 009202 4/10/131/0001 Eton Vale
Homestead
Complex
Ruins

 5.00 E Cambooya

Indicative
Place

017783 4/03/209/0002 Old Peak
Downs
Homestead

 Capella

Indicative
Place

019970 4/01/071/0020 Krugers
Farm

12.14 Carbrook

Indicative
Place

102079 4/05/243/0035 Dotswood
Station
Homestead
Complex

2.00 50.00 N Charters
Towers

Indicative
Place

008606 4/01/076/0005 Cattle Dip Dayboro

Indicative
Place

008648 4/01/076/0047 Nugents
Detacheds
Kitchen

 Dayboro

Indicative
Place

008626 4/01/076/0025 Slab Barn Dayboro

Registered 008737 4/02/103/0001 Eidsvold
Homestead

 4.00 W Eidsvold

Indicative
Place

008465 4/01/001/0135 Slab Hut
Farm
Complex

 Enoggera
Reservior

Registered 008829 4/03/184/0002 Gracemere
Homestead

 1.50 WNW Gracemere

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 141
of Australia’s Historic Heritage Places

Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Registered 008594 4/01/075/0008 Franklin
Vale
Homestead
Group

 10.50 S Grandches
ter

Removed
from
Register or
IL

009162 4/08/206/0001 Kelso
Homestead
(former)

 6.50 NW Ilfracombe

Indicative
Place

016596 4/08/206/0004 Twelve Mile
Dam

 20.00 S Ilfracombe

Registered 009163 4/08/206/0002 Beaconsfield
Station
Sheep Wash
Ruin

 18.00 NNE Illfracombe

Registered 009258 4/10/149/0001 Jimbour
Station
Homestead

 2.00 E Jimbour

 009222 4/10/139/0004 Jondaryan
Homestead
Outbuildings

 4.00 S Jondaryan

Registered 009218 4/10/139/0001 Jondaryan
Woolshed

4.85 3.00 SW Jondaryan

Indicative
Place

102929 4/08/220/0006 Maxvale
Station

 4.00 N Jundah

Registered 008697 4/01/087/0002 Kilcoy
Station
Homestead

 1.00 NE Kilcoy

Registered 008755 4/02/109/0003 Taabinga
Homestead

 11.00 ENE Kumbia

Registered 008756 4/02/109/0004 Wylarah
Homestead

 21.00 W Kumbia

Indicative
Place

008644 4/01/076/0043 Todds
Homestead

 Lawnton

Removed
from
Register or
IL

009165 4/08/208/0001 Bimbah
Homestead
(former)

 20.00 NE Longreach

Indicative
Place

019076 4/04/233/0006 Old
Richmond
Mill (Ruins)

 8.00 NE Mackay

Registered 009166 4/08/208/0002 Darr River
Downs
Homestead

 15.00 NE Morella

Registered 009044 4/06/255/0002 Gunnawarra
Homestead

 30.00 S Mount
Garnet

Registered 009157 4/08/200/0001 Mount
Cornish
Homestead

 5.00 ENE Muttaburr
a

Indicative
Place

014225 4/01/001/0226 Toombul
Vineyards

2.10 Nudgee

Indicative
Place

008629 4/01/076/0028 Murrumba
Homestead
Site

 Petrie

Indicative
Place

008622 4/01/076/0021 Slab Barn Petrie

Indicative
Place

015074 4/07/285/0004 Mud Hut
Lammermoo
r Station

 Prairie

Australian Council of National Trusts

142 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Legal
Status

Database
Number File Number Name Area Distance

Direction
from Town

Registered 008835 4/03/186/0005 Glenmore
Homestead
Complex
(former)

 5.00 NNW Rockhamp
ton

Indicative
Place

009188 4/09/163/0002 Mount
Abundance
Homestead

 5.00 W Roma

Indicative
Place

008623 4/01/076/0022 Bradleys
Slab Barn,
Cow Bales
and Yards

 Rush
Creek

Registered 008869 4/03/202/0001 Rainworth
Fort

 8.00 S Springsure

Indicative
Place

009281 4/10/191/0002 Hornet Bank
Homestead

 40.00 WSW Taroom

Registered 100069 4/09/160/0004 Bullamon
Homestead
Complex

 1.00 SW Thallon

Indicative
Place

102058 4/10/147/0030 Culliford
Stone Wall

 Toowoomb
a

Registered 009242 4/10/147/0006 Smithfield Toowoomb
a

Indicative
Place

103799 4/10/150/0028 Braeside
Homestead
and
Outbuildings

8.00 28.00 S Warwick

Indicative
Place

103792 4/10/150/0027 First
Tulburra
Head Station
Site

3.00 14.00 W Warwick

Registered 009200 4/10/130/0001 Glengallan
Homestead

 13.00 N Warwick

Registered 009220 4/10/139/0003 Westbrook
Homestead

 8.00 W Westbrook

Indicative
Place

008620 4/01/076/0019 Hydes
Homestead
Complex

 Whiteside

Indicative
Place

102004 4/01/071/0027 Laurel Hill
Farmhouse

 Willowvale

Indicative
Place

014584 4/08/224/0004 Oondooroo
Station

 26.00 ENE Winton

Registered 009178 4/08/224/0001 Elderslie
Station
Homestead

 60.00 WNW Winton

Appendix 3—European practice regarding conservation of historic
rural structures
A. ENGLAND

The 1998 Monuments at Risk Survey showed that since 1945
agriculture had been the biggest cause of unrecorded loss of
archaeological sites. Changes to farming practices have also led to
large-scale loss of traditional countryside features like walls, hedges
and ponds as well as to redundancy and dereliction of many
traditional farm buildings—for example, between 1984 and 1993 one

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 143
of Australia’s Historic Heritage Places

third of English hedges were lost and one-third of dry stone walls were
derelict in 1994. In 1992, 17% of listed farm buildings were ‘at risk’ and
24% were ‘vulnerable, ’and a 1997 study of unlisted field barns in the
Yorkshire Dales National park showed that less than 60% were intact
(Trow, 2002: 4–5).

To address economic, social and environmental needs the England
Rural Development Programme (ERDP) has been established with 10
coordinated grant-aid measures totalling £1.6 billion between 2000 and
2006. The 10 schemes are: Countryside Stewardship, Energy Crops,
Environmentally Sensitive Areas, Farm Woodland Premium, Hill Farm
Allowance, Organic Farming, Processing and Marketing Grants, Rural
Enterprise, Vocational Training, Woodland Grant. There are specific
policies relating to landscape and the historic environment including:

• Conservation and repair of ancient monuments and landscapes at
risk;

• Repair of rural historic buildings at risk, appropriate adaptive re-
use of functionally redundant buildings and maintenance of the
diversity of local vernacular features;

• Maintenance and repair of traditional man-made and semi-natural
features such as hedgerows and dry stone walls.

There is also an emphasis on collaborative management of cultural and
historic features and the values landscapes and habitats of commons as
a national resource. The grants are open to those who have had
management control over suitable land for 10 years—farmers, non-
farming landowners and managers, voluntary bodies, local authorities
and community groups. The following landscape types and features
are eligible: arable farmland, chalk and limestone grassland, coastal
areas, countryside around towns, field boundaries, historic features,
lowland heath, new access, old meadows and pastures, old orchards,
uplands, waterside land. There are also specific targets for landscape
types and features in each county. (See www.defra.gov.uk/erdp for
more details).

i. Agri-environment schemes provide major benefits to the historic
environment through the Environmentally Sensitive Areas (ESAs)
programme and the Countryside Stewardship Scheme both of which
have the following:

• Farmers and landowners can enter voluntary 10 year agreements to
undertake certain farming practices and capital works to maintain
and enhance the rural environment;

Australian Council of National Trusts

144 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

• Agreement holders are compensated for undertaking the work by
payments calculated on the basis of payments foregone (into which
can be included a small incentive element, up to 20% of the total);

• Capital works are grant-aided up to a maximum of 80% of the total
costs.

Under the schemes the historic environment is protected by two ways:
by cross-compliance whereby all agreement holders are obliged to
prevent damage to historic assets such as historic and archaeological
features, and by proactive works. Cross-compliance is assessed
through on-site monitoring of land-use changes (resulting from say of
the Organic Farming Scheme or Hill Farm Allowance) on individual
monuments recorded in baseline surveys. Results suggest that
monuments are better protected on ESA agreement land than on land
not under any agreement. Proactive works include reversion of arable
land to permanent grassland, scrub clearance, boundary restoration
and fencing for grazing management, as well as site specific measures
under ESA Conservation Plans and Countryside Stewardship Scheme
Special Projects which permit restoration of a wide range of individual
sites, from Bronze Age barrows to World War II airfield buildings.

There are provisions in both schemes for restoration of traditional farm
buildings—essentially pre World War I buildings in traditional
materials. Under these provisions authentic materials must be used,
with replacement on a like-for-like basis. Although grant-aid does not
dictate the post-repair use of the building, the fundamental structure of
the building cannot be changed.

These programs have been expanded as part of the ERDP and business
data about the rural property is now included in the applications for
grant-aid so that environmental actions are related to the ability to
undertake management action. The environmental data including sites
and monuments register information is collated and synthesised and
priorities identified; for archaeological remains in need of management
action, a payment is available for ‘Restoring historic features in upland
landscapes.’ This approach has also been adopted by other agri-
environmental schemes aiming for sustainable new farming while
maintaining and restoring historic features—the Welsh Tir Gofal and
the Scottish Rural Stewardship Scheme (Middleton, 2002: 16–18).

ii. Historic farm buildings—abandon, repair or convert?

English Heritage grant aids the repair of particularly architecturally
significant structures listed as Grade I or II; ESA projects can contribute
up to 80% and Countryside Stewardship Schemes up to 50% of eligible

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 145
of Australia’s Historic Heritage Places

costs to land managers undertaking restoration of traditional farm
buildings.

The Redundant Building Grant Scheme, operated by the Regional
Development Agencies, is designed to support the conversion of
redundant farm buildings to business use, particularly in Rural Priority
Areas. The funds can contribute up to 25% of the cost of necessary
building works and can be combined with other public funding, such
as the new Rural Enterprise Scheme (RES) a part of the ERDP. The
RES can assist with the conversion of rural buildings, including historic
farm buildings, to alternative business or community use. Where
projects will have a minimal economic return for the applicant, funding
can vary between 50% and exceptionally 100%. Where an economic
return is likely, grant is paid at a rate between 30% and 50%. RES is
administered on a regional basis with each region having its own
priorities. Farmers considering the future of their farm buildings are
eligible for the cost of a day’s advice from a planning consultant in
order to help them apply for a grant under the RES. It is hoped that this
new flexible scheme will have a major potential for finding new uses
for traditional rural buildings—as traditional farm buildings are often
unsuited to the demands of modern commercial farming (Trow,
2002:24–25)

Identifying priorities:

Domestic conversions tend to be the most damaging to historic fabric
and character and potentially the most intrusive in sensitive
landscapes. They also tend to attract inward migration to the
countryside rather than serving local communities.

What historic, social and economic criteria should be adopted in order
to determine whether conservation or conversion is the most
appropriate option for a building? How can the landscape contribution
of individual buildings be evaluated? How important are individual
farm buildings in encouraging tourists to visit particular landscapes?
Because there are an estimated 1.2 million farm buildings dating from
before 1914 in England and wales, English Heritage conducted an audit
through local government. Over 62% do not monitor changes to the
listed resource; only 12% who have kept a Buildings At Risk register
have updated it annually. The outcome shows the need for the most
basic guidance on regional character and acceptable levels of
adaptation with refinement at county and regional level.

There is considerable appreciation of the value of historic farm
buildings among the farming community and DEFRA officials and
practical advice was welcomed where it had been provided at the right
time.

Australian Council of National Trusts

146 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

B. FRANCE

The Ministry for Culture only spends funds on its own buildings, the
‘monuments historique’. Local authorities—and there are 36,000
mairies—can decide to protect rural villages through designation of
‘secteurs sauvegardes’ and then national incentives apply through a
tax rebate equivalent to the amount spent which is deducted from the
total tax payable. Funds come from the Ministry of Works—over the
last 20 years up to 50% of the costs of toilets, insulation and heating
have been eligible to encourage reuse of buildings.

The Ministry for Culture has been trying a quality approach to such
works compared with the strictly technical. Artisans are generally only
available for historic monuments and not for general rehabilitation in
the countryside so they have published a lot of small tools to protect
and help private owners undertaking works, such as guidelines for
new quality designed agricultural buildings; they also fund writers of
brochures about history and design features of rural towns through the
Villes et Pays d’art et d’ histoire program which was established in 1995.

(Mme Sophie Jevakhof, Ministry of Culture, 8 Rue Vivienne, Paris).

In regional parks which are similar to English national parks with
stricter planning controls much restoration and rehabilitation was
evident. In the parc naturel regional du Luberon many villages belong to
the ‘prettiest villages in France’ designation and are thriving tourist
attractions. Surrounding working farms may offer restored gites in old
farm buildings; these are popular with hikers crossing the countryside
on long distance paths.

Appendix 4—US grants, tax credits and assistance with historic
places

See http://www.cr.nps.gov/helpyou.htm

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 147
of Australia’s Historic Heritage Places

Attachment 3 New Zealand’s Heritage
Protection System

Comments on New Zealand’s Heritage Protection System under the
Town and Country Planning Act 1977 and the Historic Places Act
1980 for the Australian National Trust

R McClean, NZHPT
23 December 2005

The basic New Zealand heritage protection framework from 1977–
1991:

Historic Places Act 1980: NZHPT Powers:

• Classification of buildings having historic significance or
architectural value. Classified as A, B, C, or D.

• Classification of historic areas

• Declaration of traditional sites

• Register of archaeological sites

• Protection for all pre-1900 archaeological sites (archaeological
authority procedure)

• Heritage covenants

• Protection Notices (decision made by Minister on recommendation
by NZHPT)

Town and Country Planning Act 1977: Local government powers:

• Special Zoning or historic character areas within district schemes

• Designations of land

• Identification and listing of property for preservation within district
schemes under section 36 (generally regulated alterations,
relocation, demolition, signage and subdivision).

Failings of the system
In 1988, the Government carried out a ‘Historic Places Legislation
Review’. The Review papers provide an insight into the failings of the

Australian Council of National Trusts

148 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

former heritage protection system under the Historic Places Act 1980
and the Town and Country Planning Act 1977. The comments below
are limited to the role of listing by local governments and
compensation issues.

The Review was initiated by the Government in December 1988. The
Review took place within the context of general public service and
legislation reforms associated with the 4th Labour Government and
was associated with the larger Resource Management Law Reform
process (RMLR). The key issues of the Review include protection
measures and procedures, central and local government role in
protection, and incentives and compensation.44

After a process of public submissions, the Historic Places Legislation
Review Working Group submitted its report to Government in June
1989. The effectiveness of the existing protection system and
compensation issues were key issues with the report. With regard to
protection of buildings, the report stated:

157 classified buildings have been demolished or lost since 1981, out
a present total of 4347… The loss of 11 A and B buildings (1.2 per
year) is reasonably small. On the other hand, 146 other classified
buildings were lost, or 16 per year.

Overall, the loss was 17 per year, or 1.4 per month. This rate of loss is
unacceptably high. Some of these losses have been high-profile
incidents, such as the demolition of His Majesty’s Theatre in
Auckland. The State Insurance Building in Wellington where the
Trust has withdrawn a protection notice in the face of likely
compensation claims, is also likely to be demolished. These typify
cases where heavy development pressures operate against
preservation.

The protection notice provisions do not provide absolute
protection…Section 125D empowers the Tribunal to order the Trust
to acquire the land if the notice prevents its use for any purpose
otherwise allowable. Section 125D is heavily weighted in favour of
land ownership rights with little recognition of community values. If
this balance is to be retained, and if government is serious in wishing
to protect important historic properties, then it must provide
adequate finance to back up the legitimate actions of the Trust.

In the present Act, private rights heavily outweigh public rights. A
more appropriate balance is needed if preservation is to have a better
chance. This would require a review of compensation and
incentives.45

44 DOC, Historic Places Legislation Review, Issues for Public Comment, December 1988.
45 DOC, Report of the Historic Places Legislation Review Working Group, June 1989, p. 7.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 149
of Australia’s Historic Heritage Places

The Report went on to state that incentives rather than compensation
was to be a key factor is achieving successful preservation.

The Planning Tribunal was also strongly in favour of compensatory
provisions under both the Town and Country Planning Act 1977 and
the Historic Places Act 1980. It was often stated by the Tribunal that:

Where the owner of a listed building, wishes to make major
alterations or carry out demolition and can prove financial loss
because of the restrictions…then the Council and/or community
must compensate the owner either by the purchase of the building
and/or property or in some other way must withdraw or modify the
restriction in such a way as to avoid loss to the owner.46

Or:

Where a district scheme imposes restrictions for preservation
purposes, then the community must either compensate the owner or
withdraw or modify the restrictions in such a way as will avoid loss
to the owner.47

The move away from a compensation-based planning and historic law
as outlined in the Review Report, reflected the direction of the RMLR.
As stated in Working Paper 14:

Provisions in a district scheme may expropriate certain rights of
ownership and may cause detriment to the value of land but as we
have seen not all injurious, affection is compensatable. If no land of
the owners is taken and the injurious affection is not compensatable
in terms of the Public Works Act practice and philosophy, why
should “bars to compensation” such as those contained in Section
126 [Town and Country Planning Act 1977] be enacted. If there are
no powers to take or acquire land for planning purposes in the Town
and Country Planning Act, the doctrine of injurious affection would
have no chance to operate in planning sphere unless: 1. The limited
circumstance prescribed in section 63 applied or 2. Land was taken
for a Public Work. In both cases, entitlement would accrue under the
Public Works Act and not through planning legislation.

As previously stated in my opinion Section 126 has given the
doctrine of injurious affection a bad name…The doctrine of injurious
affection obviously has little or no room to operate in the planning
sphere.48

On this basis, it was recommended that the ‘scope for the operation of
the doctrine of injurious affection in planning worsenment may be so

46 Consumer Co-op (Manawatu Ltd) v Palmerston North City Council, W102/86, 1980.
47 B.H. Dickson and B.J. Lonergan v Wanganui City Council, C1432, 1980.
48 RMLR, Compensation, An Examination of the Law, Working Paper No. 14, MfE, Wellington, 1988,
pp. 95–96.

Australian Council of National Trusts

150 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

limited that reference to it may not be warranted in planning
legislation.’

The RMLR then resulted in the new Resource Management Act 1991
which provides for minimal compensation provisions, integrated local
government decision making, and public participation. With regard to
historic heritage provisions, the intention that the new regime would
be complimented by a strong heritage incentive scheme at both central
and local government level. While, the level of heritage incentives
remains inadequate, the majority of local governments in New Zealand
do provide some form of incentive grant scheme (the NZHPT is
currently carrying out of national survey of local authority incentive
schemes).

In summary to answer the three questions from Australian National
Trust:

What were the failings of the heritage listing processes prior to 1993
which gave rise to the need to introduce the new and so current
heritage listing processes in NZ?

The main failing was that there were strong compensatory provisions
within the Town and Country Planning Act 1997. This meant that
NZHPT and local governments did develop listing systems but were
restricted by enforcing protective provisions such as stopping
demolition. The result was that listed buildings were demolished on a
regular basis. This situation did give rise on the need to introduce new
heritage protection processes under the Historic Places Act 1993 and
the Resource Management Act 1991.

To what extent did the pre-1993 system embroil government
(especially at the local level) in disputes regarding compensation, in
circumstances where private property was proposed to be heritage
listed?

It appeared that the NZHPT and local governments did list historic
buildings. However, compensation issues did embroil government and
restricted its ability to protect and save historic buildings under threat.

If that was the old system, is that the reason why in the 1970s and
1980s New Zealand lost so much of its historic heritage?

Yes, it appears that compensation issues was one of the main reasons
why so many listed historic buildings were lost during the 1970s and
1980s.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 151
of Australia’s Historic Heritage Places

Attachment 4 Errors identified in the
draft report

• Page xix—The reference to obligations on Ministers under the
former Australian Heritage Commission Act is misleading as it is
written. The sentence reading ‘They could not make any decisions
that would threaten or endanger the heritage values of any place or
item listed on the RNE.’ should be amended to add the following
words to the sentence ‘unless in the opinion of the Minister there
was no feasible or prudent alternative to taking such action’. As
written, the sentence gives an incorrect analysis of the powers of the
former AHC Act. The reference to ‘item’ should also be removed.

• Page xviii—It is incorrectly stated here that four National Trusts are
statutorily based. This is incorrect. There are 6 National Trusts
established by State/Territory legislation. They are the National
Trusts in NSW, Queensland, Northern Territory, South Australia,
Tasmania, Western Australia

• The table at p. 27 shows incorrect figures for the National Trust of
Queensland. Replace the figures 24, 11 and 11 with 15, 14 and 9
respectively.

Australian Council of National Trusts

152 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Bibliography

Aretino, B., Holland, P., Matysek, A. and Peterson, D. (2001) Cost
Sharing for Biodiversity conservation: A Conceptual Framework,
Productivity Commission Staff Research Paper, AusInfo, Canberra.

Atkins Heritage and Institute of Field Archaeologists (IFA), 2004
Measuring the Social Contribution of the Historic Environment: A project by
the Institute of field Archaeologists and Atkins Heritage for the National
Trust, London.

Australian Government, The Treasury (2004), Policy Advice and
Treasury’s Wellbeing Framework.

Australian Heritage Commission (2001), Conference Proceedings 2000,
Heritage Economics: challenges for heritage conservation and sustainable
development in the 21st Century.

Australian Heritage Commission and CRC for Sustainable Tourism
(2001), Successful Tourism at Heritage Places: a guide for tourism operators,
heritage managers and communities
http://www.ahc.gov.au/publications/tourism/index.html.

Bennett, J (2001), ‘Natural heritage valuation methods: applications to
cultural heritage’, in Australian Heritage Commission, p. 31–40.

Burra Charter—Australia ICOMOS—see www.icomos.org.au.

Committee of Inquiry into the National Estate (1974), Report of the
National Estate; Report of the Committee of Inquiry into the National Estate,
Canberra.

Cultural Human Resources Council of Canada (2005), Human Resources
in Canada’s Built Heritage Sector: mapping the work force and setting
strategic priorities, www.culturalhrc.ca.

De la Torre, M. and Mason, R. 1999, Economics and Heritage
Conservation:: Issues and Ideas on Valuing Heritage ICOMOS Symposium
1999 at
http://www.icomos,org/usicomos/Symposium/SYMP99/delatorre.h
tm

Deodhar, Vinita (2004), ‘Does the housing market value heritage? Some
empirical evidence’,
http://www.efs.mq.edu.au/research/DeodharV.htm.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 153
of Australia’s Historic Heritage Places

Department of Finance (1989), What Price Heritage? The Museums Review
and the Measurement of Museum Performance. Issues for discussion,
Canberra.

English Heritage (2000), Power of Place: the future of the historic
environment at www.english-heritage.org.uk.

Environment Protection and Heritage Council (2005), Revolving Funds
for Historic Heritage, accessed on www.ephc.gov.au.

EPHC (Environment Protection and Heritage Council) (2004), Making
Heritage Happen: Incentives and Policy Tools for Conserving Our Historic
Heritage, April, Adelaide, http://www.ephc.gov.au

Getty Conservation Institute (1998) Economics and Heritage Conservation.
Proceedings of a meeting organised by the Getty Conservation
Institute, December, Getty Centre, Los Angeles.

Heritage Canada (2003), ‘Heritage Canada Releases Study on Heritage
Workforce’ in Heritage Summer 2003, p21.

Heritage Canada Foundation (2001), Exploring the Connection Between
Built and Natural Heritage at
http://www.heritagecanada.org/eng/about/pub.html#report.

Heritage Council Victoria (2003), Managing our Heritage: a review of
heritage place management in Victoria, Melbourne.

Heritage Link (2004), Recharging the Power of Place: valuing local
significance http://www.heritagelink.org.uk/news.asp.

Heritage Victoria (2001), ‘Heritage listing and property valuations’,
Victoria.

HM Treasury (2003), Green Book, Appraisal Evaluation in Central
Government, London.

Holden, J. (2004) Capturing Cultural Value, Demos, London.

Industry Commission (1997) Role of Economic Instruments in Managing
the Environment, Staff Research Paper, July.

Lindsay, D (2002), The Laws and Economics of copyright, contract and
mass market licences; Research Paper prepared for the Centre for
Copyright Studies Ltd, Sydney.

Lowenthal, David (1981), Introduction in David Lowenthal & Marcus
Binney, eds, Our Past Before Us. Why Do We Save It?, Temple Smith,
London.

Australian Council of National Trusts

154 Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation
 of Australia’s Historic Heritage Places

Marquis-Kyle, P. and Walker, M. 2004, The Illustrated Burra Charter:
Good Practice for Heritage Places, Australia ICOMOS, Melbourne.

NSW Heritage Office (2004), Heritage Listing: benefits for owners, on
www.heritage.nsw.gov.au.

Parkinson, M. (2004), Policy Advice and Treasury’s Wellbeing Framework:
Background Paper presented to Australian Statistics Advisory Council,
25 May.

Pearce, D & Ozdemiroglu, E et al (2002), Economic Valuation with Stated
Preference Techniques: Summary Guide, Department for Transport, Local
Government and the Regions, London.

Productivity Commission (2001), Harnessing Private Sector Conservation
of Biodiversity, Commission Research Paper, AusInfo, Canberra.

Productivity Commission (2002), Creating Markets for Ecosystem Services,
Staff Research Paper, AusInfo, Canberra.

Productivity Commission (2003), Social Capital: Reviewing the Concept
and Its Policy Implications, Research Paper, AusInfo, Canberra.

Productivity Commission (2004), Impacts of Native Vegetation and
Biodiversity Regulations, Inquiry Report No. 29.

Productivity Commission (2004), Inquiry into Native Vegetation and
Biodiversity Regulation, Final Report, p. 13.

Productivity Commission (2005), Conservation of Australia’s Historic
Heritage Places, Issues Paper.

Productivity Commission (2005), Conservation of Australia’s Historic
Heritage Places, Draft Report, December.

Productivity Commission (2005), Energy Efficiency Draft Report, p. 56–
74.

Rypkema, D.D. (2005), The Economics of Historic Preservation: a
community leader’s guide, 2nd edition, National Trust for Historic
Preservation, Washington.

Senate Standing Committee on Transport, Communications and
Infrastructure (1988) Report on the Canberra Leasehold System.

The Allen Consulting Group (2005), Thoughts on the ‘when’ and ‘How’ of
Government Historic heritage Protection. Research Report 1. Prepared for
the Heritage Chairs and Officials of Australia and New Zealand,
Sydney.

Australian Council of National Trusts

Submission responding to the Draft Report of the Productivity Commission Inquiry into the Conservation 155
of Australia’s Historic Heritage Places

The Allen Consulting Group (2005), Valuing the Priceless: The Value of
Historic Heritage in Australia. Research Report 2. Prepared for the
Heritage Chairs and Officials of Australia and New Zealand, Sydney.

Throsby, D (2001), ‘Conceptualising heritage as cultural capital’, in
Australian Heritage Commission, p. 6–13.

Throsby, D. (1997), ‘Seven questions in the economics of cultural
heritage’ in Hutter, M. and Rizzo, I. (eds), Economic Perspectives on
Cultural Heritage, MacMillan Press, London, pp. 13–30.

