

Number 73

3rd quarter, 2016

Contents

Report

- 3D digitisation of Nantes historic harbour, Benjamin Hervy, Florent Laroche, Jean-Louis Kerouanton and Christophe Courtin

Worldwide

- The Renaissance Aqueduct by Padre Tembleque, Belem Oviedo Gámez
- Portugal's *Age of Steam* research project, Jorge Custódio and João Sequeira
- Queen Street Mill closing, Ian Gibson
- International contributions to the Brazilian railroads, Taís Schiavon
- EU Water directive threatens industrial heritage, Bengt Norling
- The Old water treatment plant in Prague, Sarka Jirouskova

Cultural heritage routes

- South Wales Regional Route, John Rodger

World Heritage experiences

- Bochnia Salt Mine, Poland, Krzysztof Zięba

Industrial museums

- Magdalena Tafvelin, Curator of Collections and Education, Tekniska museet, Sweden

Conference report

- III International Congress on Industrial Heritage, June 17-19 2016, Lisbon

Publications

- *Welsh Slate - Archaeology and History of an Industry*, David Gwyn
- *Collected essays from the first meeting of the European Quarry Landscapes Network*
- *Bergverk i Norge. Kulturminner og historie*, Frode Sæland
- *Villages ouvriers et villes usines à travers le monde*, Gracia Dorel-Ferré
- *The Industrial Revolution in Shropshire*, Barrie Trinder
- *Ladrillos, fierros y memoria (Bricks, iron, and memory)*, Camilo Contreras Delgado

Upcoming

The famous Queen St Mill in Burnley, Lancashire, is one eleven museums that the country council is closing under pressure of Britain's austerity measures. The famous mill still contains 308 Lancashire looms in the once-typical north-lit weaving shed, driven by a horizontal steam engine and hand-stoked Lancs boilers. [See Ian Gibson's report.](#)

Opinion

Save the last coal processing plant of Flanders

Patrick Viaene

A few years after the Beringen coalmine in Flanders, Belgium, closed in 1989, all the important constructions preserved on site were protected as historical monuments. Since legal protection was adopted in 1994, Beringen is the only coalmine of the Flemish basin to be integrally preserved.

But in 2013, the coal processing or washing plant, the most impressive part of the former coal mine, was threatened with demolition for the first time. Public authorities came under pressure from the real estate agency redeveloping the mine grounds partially for additional new functions (a swimming pool, shopping area, housing, etc.) to repeal the status of protected monument.

After a successful action and press campaign, the competent Minister (Geert Bourgeois) luckily decided to maintain the monument status of the plant.

Today, the real estate developer on site ('B-Mine') insists on partly demolishing these outstanding technical installations for unclear reasons... Once again, local experts and associations, the Beringen Mining Museum, the heritage platform "Coalface - Het Vervolg" and individual experts have joined efforts to convince the authorities of the uniqueness and the great importance of the coal processing plant.

Upcoming - 2016

Portugal

ICOHTEC Symposium, Technology, innovation, and sustainability: historical and contemporary narratives.
www.icohtec.org/proposal-guidelines.html
26-30 July: Porto

Portugal

Docomomo Annual Congress, Adaptive Re-use workshop considering the huge MMC industrial facility.
6-9 September: Lisbon

UK

Understanding Industrial Assets - Conservation & Management
5-6 September: University of Leicester

Guatemala

VI Encuentro sobre Patrimonio Industrial, Museo del Ferrocarril
5-7 October: Ciudad de Guatemala

Spain

XVIII Jornadas Internacionales de Patrimonio Industrial – Incuna 2016
5-8 October: Laboral Ciudad de la Cultura Gijon

Portugal

ERIH Annual Conference, “European Industrial Heritage - How to tell the International Story?”
26-29 October: Porto

2018

Chile

XVII TICCIH Congress, the first in Latin America.
13-15 September: Universidad Central de Chile, Santiago.

Opinions expressed in the Bulletin are the authors', and do not necessarily reflect those of TICCIH. Photographs are the authors' unless stated otherwise.

TICCIH

President: Professor Patrick Martin, Professor of Archaeology
Michigan Technological University, Houghton, MI 49931, USA
e: pemartin@mtu.edu, t: +1 906-487-2070

Secretary: Dr. Stephen Hughes
e: secretary@ticcih.org, t: +44 1970 621215

Editor: Articles and news of recent and future events should be sent to the Editor, James Douet, C. Bruc, 176, 2. 4., Barcelona 08037, Spain, e: editor@ticcih.org

Bulletin layout & design: Don Durfee e: ticcih@mtu.edu
TICCIH Membership: Don Durfee e: ticcih@mtu.edu
TICCIH Website: Don Durfee e: ticcih@mtu.edu

TICCIH is the world organization for industrial archaeology promoting conservation, research, recording and education in all aspects of industrial heritage. It holds a triennial conference and organises interim conferences on particular themes. Individual membership is \$30 (USD), corporate membership \$65, and student membership. \$15

There is an online membership form on www.ticcih.org

The **TICCIH Bulletin** welcomes news, comment and (short-ish) articles from anyone who has something they want to say related to our field. The Bulletin is the only international newsletter dedicated to industrial archaeology and the conservation of the heritage of industrialisation. The TICCIH Bulletin is published online to members four times a year.

Back issues can be downloaded as a pdf file from the **TICCIH** web site, www.ticcih.org.

ISSN: 1605-6647