

Robben Island Museum

Integrated Conservation Management Plan

2013-2018

DRAFT

Visitor Management Plan

i

RIM Vision Statement

Robben Island World Heritage Site (RIWHS) as a living museum aims to memorialise and promote its

unique universal symbolism of the triumph of the human spirit over adversity and injustice, using both

its tangible and intangible resources.

RIWHS will engage its local, national and international stakeholders to develop world class conservation

and use programmes, and employ strategies that will:

 Reflect its documented memories of the political imprisonment landscape and other historical

layers;

 Encourage critical debate and lifelong learning;

 Promote democratic principles and human rights;

 Promote self-reflection and spiritual engagement of the site through a world class visitor

experience.

Therefore RIWHS shall manage its richly layered resources and associated activities in a manner that

promotes economic sustainability and development for itself and local communities.

RIM Mission Statement

In implementing its vision, RIWHS will focus on the following core purposes:

 Implementation of an integrated management approach and tools for the site;

 Enhancement of universal access;

 Improved visitor experience through effective visitor management;

 Improved interpretation and public programming;

 Review and implementation of policies for the management of the site;

 Ensuring the significance of the site through sound conservation management strategies;

 Providing an opportunity for sustainable economic empowerment.

ii

Contents
RIM Vision Statement ... i

RIM Mission Statement .. i

Acronyms ... iii

1. Introduction .. 1

1.1. Visiting Robben Island .. 1

1.2. What is the Visitor Management Plan?... 2

1.3. Purpose of the Visitor Management Plan ... 2

2. Legislative and Policy Framework... 3

3. Current Visitor Experience ... 4

4. Key Issues .. 6

5. Improved Visitor Experience .. 6

6. Visitor Management Strategies .. 8

7. Action Plan .. 9

Bibliography .. 13

List of Tables
Table 1: Current visitor experience at facilities on the Robben Island standard tour................................. 5
Table 2: Improved visitor experience at the various facilities on a visit to Robben Island 7
Table 3: Action Plan to Implement the Visitor Management Plan ... 9

iii

Acronyms
CFO Chief Financial Officer

CHO Chief Heritage Officer

COO Chief Operations Officer

DAC Department of Arts and Culture

DEA National Department of Environmental Affairs

DPW Department of Public Works

EIA Environmental Impact Assessment

EPPs Ex-Political Prisoners

EPPA Ex-Political Prisoners Association

HIA Heritage Impact Assessment

HR Human Resources

ICMP Integrated Conservation Management Plan

IP Interpretation Plan

M&E Monitoring and Evaluation

MSP Maximum Security Prison

NMG Nelson Mandela Gateway

OUV Outstanding Universal Value

RIM Robben Island Museum

SAHRA South Africa Heritage Resource Agency

SWOT Strength, Weakness, Opportunity and Threat

UWC University of the Western Cape

VMP Visitor Management Plan

WHS World Heritage Site

1

1. Introduction

1.1. Visiting Robben Island
Since its establishment and inscription as a World Heritage Site, large numbers of visitors have come to

the Robben Island World Heritage Site (RIWHS). In 2011 a total of 218 899 people have visited the

Island, with an average of 618 people per day. Not only has the Island become a major tourist attraction

in South Africa, it is also known as an iconic place that is close to the heart of the Nation and many

people all over the world. It is therefore critical that visitors be given every opportunity for their visit to

the Island to be an optimal experience. This does not happen automatically. A good visitor management

plan has to be in place, with effective monitoring and evaluation, so it can be adapted as necessary to

enhance visitor experience. Similarly is an Interpretation Plan an essential tool to enriching visitor

experience and to unlock the rich heritage on the Island as far as possible.

Visitors to Robben Island, mostly international tourists, generally book the standard tour at R230 per

person for adults. The standard tour of the Island includes the Maximum Security Prison with an ex-

political prisoner (EPP), and a bus drive around the Island. It includes stops at a Prison Wardens House,

Robert Sobukwe’s House and the Murray Bay harbour precinct attractions, including the Kramat, the

seabird colony and the museum shop. The Robben Island experience also includes the opportunity to

visit Jetty 1, a Political Prisoner holding area, which hosts an interpretation centre. Also included in the

tour is an experience of Nelson Mandela Gateway, itself a museum hosting exhibitions and other

interpretation activities. Access to the Mayibye Archives, housed at the University of the Western Cape

(UWC) is currently limited by the distant location of the archive from Robben Island itself.

Educational tours are aimed especially at high school learners and are discounted depending on the

rates schedule in force at the time. There are also special tours, which are tailor-made, according to

specific needs and are more expensive than the standard tour. There are currently no other tours

options and the only other visitors to the Island are students and interns, involved in research or

leadership programmes run by Robben Island Museum (RIM). Then, of course, there are the long-term

visitors, the staff and residents of the Island.

The visitor experience begins before disembarking at the Nelson Mandela Gateway (NMG). Visitor

expectations are based on their understanding and knowledge of Robben Island, and the values they

associate with the place. Expectations are also shaped through interaction with the NMG reception

facility, the ticket sales officers, and through word of mouth. Marketing is a further crucial element that

shapes visitor expectations and which can be used to manage such expectations. In the spirit of an

integrated approach, marketing is therefore a key component of this plan, even though it is dealt with

under the separate RIM Marketing Plan, being developed at the time of writing the Visitor Management

Plan (VMP).

In practical terms visitor experience ends back at the NMG. However, visitor experience is probably

never concluded as a visit to Robben Island can touch a person deeply, leaving an imprint that lasts a life

2

time. One would expect this from the Island, a site that holds great value to people from across the

world, one that is a multi-layered and a universal symbol of the hope.

1.2. What is the Visitor Management Plan?
This VMP forms part of the 2nd Integrated Conservation Management Plan (ICMP), as illustrated in Figure

1, and is a revision of the 1st ICMP Visitor Management Plan 2002 – 2012. The revision is based on a

review of relevant documentation, site assessment, engagement of RIM staff and management, and

interviews with relevant RIM managers. It covers all aspects of visitor interactions with the Island: how

visitors get to the Island, where they go there and what they do there. The VMP also identifies specific

actions that should be implemented by RIM. The VMP should be read in conjunction with the

Interpretation Plan (IP).

1.3. Purpose of the Visitor Management Plan
Robben Island Museum was opened to the public in 1997 and today ranks as one of the top tourist

destinations in South Africa, visited by local and international tourists. Annual visitor numbers have

grown steadily since RIM opened to the public and on average exceed 200,000 visitors per year, thus

generating substantial economic benefits for RIM. The purpose of the VMP is to enhance the experience

of daily and overnight visitors, while ensuring that negative impacts of high visitor numbers on the

Island’s outstanding universal value (OUV) are mitigated or avoided. The VMP thereby links up closely

with the Interpretation Plan.

Figure 1: The RIM Management Planning Framework of the RIWHS

The table above clearly shows how the Vision and Mission, together with the input from a range of

stakeholders and the SWOT Review inform the Operational Management Plan (OMP). The management

imperatives in the OMP are reflected in the Implementation Plan, as well as the action categories in the

three specific plans. The Implementation Plan also has a strong re-iterative relationship to the RIM

Strategic Plan.

3

2. Legislative and Policy Framework
The implementation of the VMP is governed by a number of legislative requirements, with particular

emphasis on the following directly related legal requirements. Please refer to the Reference Bundle for

the full legislative list and basic descriptions of the various laws. In the case of the VMP the following

laws are more directly relevant:

1. National Tourism Act

2. Sea Birds and Seals Protection Act

3. National Heritage Resources Act

4. World Heritage Convention Act

5. National Environmental Management Act

6. National Environmental Management Protected Areas Act

7. Environmental Impact Assessment Regulations

8. Nature Conservation Ordinance

9. Western Cape Nature Conservation Laws Amendment Act

10. Disaster Management Act

11. Employment Equity Act

12. Basic Conditions of Employment Act

13. General and Further Education and Training Quality Assurance

14. Labour Relations Act

15. Occupational Health and Safety Act

16. Public Finance Management Act

In terms of tourism specifically, the Tourism Act governs the industry in South Africa and makes

provision for the promotion of tourism and the maintenance and enhancement of the facilities and

services available to tourists.

RIM’s tourism policy framework consists of the following:

 The RIM Marketing and Communications Policy: it regulates the granting and management of

concessions and granting of complimentary visits to visitors. It also fulfils a broader role in terms

of setting the example for the presentation of the heritage that Robben Island has to offer, in a

manner that is consistent with the ethics of RIM (see also the Interpretation Plan);

 The RIM Tourist Guide Policy: it provides guidelines aimed at enhancing and enriching visitor

experiences; and

 The RIM Rules for Visitors: it provides behavioural rules for visitors to the Island.

Ultimately the implementation relies strongly on compliance with legal requirements, which do slow

implementation down. However, the required assessments and approvals also ensure the appropriate

planning and implementation of projects. A cost-effective way in dealing with the required impact

assessment and approvals can be found.

4

3. Current Visitor Experience
The standard tour to Robben Island lasts 3.5 hours, including an hour spent on the returning ferry.

Visitors travel from the NMG at the V & A Waterfront in Cape Town to the Island by ferry. Upon arrival

on Robben Island, visitors are driven to the maximum-security prison (MSP) by bus in groups of 54 on

average1. Visitors are given a guided tour of MSP, accompanied by ex-political prisoners (EPPs). After

moving about freely for some time visitors regroup in collective prison cells to share the experience of

the former political prisoners. The visit continues with a visit to the main functional buildings and prison

quarters, and culminates in a visit to former President Nelson Mandela’s cell.

EPPs next direct visitors to the bus for a 45-minute ride to places of interest on the Island. A new

auditory guide2 provides information via a microphone at each location. Visitors remain on the bus at

the first stop, Robert Sobukwe’s House, which is followed by a halt at the Limestone quarry. The bus

drives through the village with the guide providing information about the Garrison Church, the

leprosarium and the cemetery with the leprosarium graves. The tour bus goes as far as the Bluestone

quarry, the Kramat and the museum shop. Visitors then return to the jetty at Murray’s Bay harbour for

embarkation on the ferry back to Cape Town.

Table 1 details the current visitor experience at specific points on the Robben Island standard tour.

Currently visitor numbers are set at a maximum of 1800 per day. This number cannot be exceeded until

the Visitor Management Plan is being implemented and a good monitoring and evaluation (M&E)

system (see Operational Plan and Implementation Plan) has been put in place for the Island and

conclusively shows that visitor experience has improved and approximates the desired state described

below.

1 The tour bus size determines that group sizes are currently organized at an average of 54, being the number of people that
can be seated on the bus.
2
 Remote electronic devices, as used at the Origins Centre in Johannesburg, could for instance be handed to self-guided visitors

and as they reach certain places, it is possible to access the correct recorded story or information about the specific place on
the Island, for instance. In this way visitor’s can become more informed and more deeply experience the significance of Island.

5

Table 1: Current visitor experience at facilities on the Robben Island standard tour
Experience Current Visitor Experience

1. Bookings

In person Congestion and poor orientation and flow in NMG, especially during high season. Poor acoustics
in ticket sales area compounded by language/accent differences

Through Tour Operator One dimensional tour option with price inflexibility, and included as part of a typical day
package by tour operators, including other tourist sites

2. Arrivals at NMG Entrance

Entrance Entrance hall wide enough

Information Desk Information Officers handling both telephonic enquiries and in-person enquiries

Exhibitions Exhibitions which contextualise Robben Island within a broader South African and Global
context. Over use of technology without maintenance plan leads to disrepair and regular break
downs

Auditorium Large auditorium which seats up to 120 people

3. Departures/Arrivals from/at NMG

Ferry Schedule Sudden changes in ferry schedules and not all visitors are notified accordingly

Security Procedures Visitors queue in the courtyard of the NMG whilst each person places possessions through
scanner and moves through metal detecting device. Paper Tickets are torn and collected at this
stage of embarkation

Jetty & Embarkation All visitors returning from the Island and boarding the ferry to the Island are on the same
floating jetty. Gangplanks from the ferries are placed across the jetty for easy disembarkation

4. First Ferry Journey

The journey varies in length
and experience

The length of the journey varies depending on which ferry is boarded. Visitors are limited in
ferry choice depending on the time which they wish to travel to Island and return. The visitor
experience on the ferry has no narrative through audio, audio-visual or in person is given on the
ferry. Some of the ferries sell sandwiches and beverages. There is no narrative on the return
journey

5. Arrivals/Departures at Murray’s Bay Harbour
 Visitors are sometimes informed by the Ferry crew what they are expected to do when

disembarking on the harbour. Sometimes visitors are met at the harbour by a Tour guide. Most
times visitors are welcomed through a PA system and directed to buses parked on the far end of
the quay. Orientation at the harbour area is not standardised or consistent

6. Tour Experience

MSP tour Minimum sized groups of 60 people are conducted by one guide. Stopping areas include the
bottom of the Censor’s Office, passage ways and B section courtyard. A visit to one of the
general cells takes place and visitors are seated whilst engaging with EPP. There are some
artefacts and photographs which serve as aides to the Guide, and RIM is progressively working
on further Political Imprisonment exhibitions

Bus Tour Visitors are guided on a bus, with limited options of getting out or walking. There is also limited
interaction or coherence between the prison tour and the Island tour

7. RIM Shop

 Time is allocated at the end of the tour for stopovers at the shop. The shop is called the ‘curio
shop’. There are a variety of products on sale with an emphasis on books written by EPPs or
about imprisonment and RIM branded clothing. The sales of the Island shop are much higher
than that of the NMG shop

8. Departures

 Tourists departing share the same space with those who arrive. A farewell message is
sometimes announced over the PA system

9. Return Ferry Journey

 There is no closure after the journey and no information available on the return ferry trip or at
NMG

6

4. Key Issues
The key issues regarding visitor experience that emerged from the assessment during the 2nd ICMP

process and other sources include:

1. The limited narrative being presented in the standard tour, the lack of tour options and

opportunities to stay on Robben Island. The core message of RIM is not clearly articulated and

reinforced;

2. Periodic congestion and confusion in the NMG courtyard and reception foyer, affecting visitor flow

and also creating security problems. The lack of waiting areas for individuals and groups to relieve

visitor numbers in the foyer;

3. A lack of information at the NMG about ferry schedules and delays or closure due to rough seas, and

the absence of welcoming officers for the initial orientation of visitors;

4. The simultaneous presence of several groups, often arriving and departing groups, at the NMG, on

ferry trips, and on Robben Island at various facilities, thereby exacerbating congestion;

5. Lack of information on the ferries and at the Murray’s Bay jetty, leading to uninformed and

disorientated visitors;

6. The large number of visitors participating in the standard tour, and the hurried execution of the

tour, leading to a dilution of visitor experience on the Island. Tours sometimes continue for longer

than scheduled, as a result visitors are rushed to the ferries without being given a chance to browse

in the shop or stop at certain attractions like Robert Sobukwe’s House;

7. The lack of a link between the Prison narrative and the standard tour of Robben Island;

8. The lack of clear interpretative objectives for sites, places, landscapes or stories. Information is

imparted with little interaction between the visitors’ stories, realities and those of the Island;

9. No proper closure after the Island experience;

10. Jetty 1 is not linked to NMG or any tour, losing an opportunity to deepen the experience on the

Island for interested visitors.

The key issues point to a Current State of the Island that is rather poor in terms of visitor management.

5. Improved Visitor Experience
In an improved or desired state of visitor experience, visitors can have a life changing experience on the

Island. This would require that the available time is used effectively to create opportunities for

contemplation. An improved visitor experience would also require that all the supporting tourism

infrastructure and facilities be in place and service standards are at the level required to support and

enhance the visitor experience on the Island. Information about the Island, tour options and schedules

are easily available and understandable. Visitors are offered a range of options for their visit to the

Island, including overnight stays. All the tours are well coordinated and supported by effective visitor

management. Continual monitoring and assessment takes place, making it possible to plan ahead and

adapt to changing visitor profiles and needs, effectively.

7

Table 2 contains a detailed outline of what would be an improved visitor experience that may eventually

lead to a Desired State of the Island in terms of visitor experience. The Action Plan should particularly

focus on actions that can move the situation from a current to desired state.

Table 2: Improved visitor experience at the various facilities on a visit to Robben Island
Visitor Facility Improved Visitor Experience
1. Arrivals and Departures

Jetty 1
NMG
Jetty at NMG
Middle Passage
Murray’s Bay Harbour
Visitors’ Centre/Orientation Centres

The experience will prepare visitors for a journey as a pilgrimage, or otherwise an
optimal experience in terms of what they are looking for on the Island. Relevant
information is made available through brochures, audio-visual and trained guides. The
Auditorium and Exhibitions at NMG are important preparation. The return journey is
planned for visitors to debrief and spend time in contemplation

2. MSP Interpretation Route

Murray’s Bay Harbour
Visitors’ Centre/Orientation Centres

Visitors are guided into the orientation space and encouraged to engage with the first
person narratives of political prisoners who are guides in the prison or through the
audio visual materials and artefacts gathered and curated by RIM. Through carefully
prepared exhibitions, visitors are able to choose options of self guided and guided tours.
Visitor interaction with ex-political prisoners will take place in smaller intimate
constructed spaces and for longer periods, through the MSP tour

3. Limestone Quarry Interpretation Route
Murray’s Bay Harbour
Visitors’ Centre/Orientation Centres

Visitors will have the choice of being shuttled to specific sites or go on a walking tour.
Visitor interaction with ex-political prisoners will take place in smaller intimate
constructed spaces and for longer periods, through the MSP tour

4. Bluestone Quarry Interpretation Route

Murray’s Bay Harbour
Visitors’ Centre/Orientation Centres

Visitors will have the choice of being shuttled to specific sites or go on walking tour.
Visitor interaction with ex-political prisoners will take place in smaller intimate
constructed spaces and for longer periods, through the MSP tour

5. Special Tours

Specialised facilities or tours to
required facilities and attractions

Specially crafted interactive tours or special tours are also arranged to meet specific
needs and important visitors. Convenient and well organised conference spaces for
choice group gatherings, debates, training sessions, etc. Conferences, seminars and
special events are well serviced and all required infrastructure are comfortable and
functional

6. Educational Activities

Educational Facilities Continuation and enhancement of Public Programmes

7. Residents/RI Villagers

Residential Facilities Improved heritage management sensitivity amongst residents and the establishment of
Recreational Facilities

8. Hospitality Services

Hospitality Facilities Catering facilities are well established and there are some choices in terms of places to
obtain refreshments or purchase a meal and lodgings

9. Transportation

Transportation Facilities and
Services

Introduction of low emission, low noise and smaller vehicles, with the 60-seater buses
to be limited to tarred road between Murray’s Bay and Village and for villagers and
conference/seminar groups only. All transportation to be equipped for universal access

A number of strategies are identified that through implementation, will strengthen the Robben Island

operation and assist with the realisation of an improved Robben Island visitor experience.

8

6. Visitor Management Strategies
The following strategies guide the achievement of an improved visitor experience:

1. Interpretation and presentation of the full and varied narrative of Robben Island. This involves an

improved offering of basic and expanded visitor information about the story of the Island in NMG

and on the ferries to prepare visitors for their arrival; also the establishment of an interpretation

centre in the Murrays’s Bay harbour area.

2. Strengthened educational programmes that allow larger numbers of high school students to visit the

Island, and the development of interpretative materials aimed at school students of different ages.

A boosting of internship programmes and student research with the objective of strengthening

understanding and appreciation of the Island.

3. A diversified set of tour options, which includes interpretative routes focusing on the Bluestone

quarry seawall and Limestone quarry platform; including the option for smaller tour groups with

improved guiding, and the development of self-guided trails.

4. Designing and implementing a system that puts least strain on the visitor in terms of his or her

convenience, including on the limited time resource that many tourists have to enjoy the Island and

other nearby tourism attractions.

5. The filling of the key positions needed for implementation of the VMP with adequately trained and

motivated staff; conducting heritage management training for all staff living on the Island.

6. The provision of the needed tourism infrastructure, services and facilities, including facilities to host

conferences and special events.

9

7. Action Plan
The Action Plan leans strongly on four legs: taking stock of the current status of visitor management at RIM; achieving better coordination and

stakeholder involvement; engaging in more in-depth and better utilisation of the heritage interpretive potential; and, finally, the establishment

of a monitoring and evaluation (M&E) system. The M&E system will aim to not only monitor the roll-out of the plan but will also aim to evaluate

and assess RIM’s ability to interpret and communicate the Robben Island core message correctly, effectively, and to a wide audience.

Table 3: Action Plan to Implement the Visitor Management Plan
 VMP Action Category, Strategic Objective and Tasks Priority Timeframe Deliverable Cost Responsible

 Action Category: Visitor information, service and ICT systems upgrade

 Strategic Objective 5

3.1 A good map and brochure must be available to visitors who make enquiries about the
tours or visit the NMG. These should include information about Jetty 1, the Mayibuye
Archive and the Nelson Mandela Gateway exhibitions programme. Designated areas
can be defined on Robben Island maps of visitor facilities like information centres,
resting areas, refreshment stalls and toilets for instance

High 2013 Brochure R0.05m Senior
Manager

Marketing

3.2 Make full use of the Auditorium as an orientation and interpretation space, including
showing documentaries and also informing people of the Mayibuye Archive

High 2013-2014 Facility R0.25m CHO

3.3 Investigate appropriate software and hardware technology and systems to provide
visitor numbers and patterns instantaneously based on sales and prior to their arrival,
as well as provide instantaneous presentation of changes in ferry schedules to visitors,
for instance

High 2013 VM system R0.8m CFO

3.4 Focus on making debriefing information and space available for visitors, in terms of
some form of narrative for the return journey from Robben Island

High 2013 Product R0.1m CHO

 Action Category: Improve visitor flow and congestion

 Strategic Objectives 1 and 5

3.5 Position information kiosks and information staff at, or close to NMG, during busy times High 2013-2018 Kiosks R1.0m Senior
Manager
Tourism

3.6 Provide for signage to NMG, as well as demarcated areas for embarking and
disembarking to separate arrivals from departures

High 2013 Facilities R0.05 Senior
Manager
Tourism

 Action Category: Conduct tourism impact assessment
 Strategic Objectives 4 and 5

3.7 Conduct tourism impact assessment, considering use zones on Robben Island High 2013 Report R0.5m CHO

3.8 Limit impact of long stay visitors and residents on short-stay visitors, like establish a
Residents Policy and Procedures, especially in terms of heritage management training
to residents on Robben Island

High 2013-2018 Reduced
impacts

R0.1m CHO

10

 VMP Action Category, Strategic Objective and Tasks Priority Timeframe Deliverable Cost Responsible

 Action Category: Tour guide service

 Strategic Objectives 4, 5 and 6

3.9 Link Jetty 1 into the tour product and investigate the viability of providing for a small
boat ride between M-berth at NMG and Jetty 1

High 2013 RI
experience

link

R0.05m Senior
Manager
Tourism

3.10 Plan diversification of the Robben Island experience with the tour guides and the EPPA High 2013 Report R0.1m CHO

3.11 Prison guides to be trained in basic conservation and security and in so doing be able to
multi-task, as well as be skilled in First Aid and be equipped with kits and radios, for
instance

High 2013-2015 Trained
staff

R0.3m Senior
Manager

HR

3.12 Develop a continuity plan and back up arrangements for prison guides and their legacy High 2013-2015 Report R0.1m CHO

3.13 The division of visitor groups into smaller sizes of around 20 be implemented High 2013 Small
groups

R0.1m Senior
Manager
Tourism

3.14 The development of a standard for the presentation of heritage on Robben Island,
making use of available interpretative expertise and technology

High 2013-2014 Standard 0 CHO

 Action Category: Visitor infrastructure upgrades

 Strategic Objective 1, 5, 6 and 7

3.15 Provide visitor orientation, arrival and waiting space. Spaces should specifically be
allocated at Murray’s Bay harbour for orientation, wellness checks; especially on bad
sea weather days when there are seasick passengers

High 2013-2015 Facility R3.0m COO

3.16 Clearly define a plan for visitor infrastructure upgrades High 2013 Report R0.5m COO

3.17 Apply for necessary authorisation i.t.o. EIA and HIA application and present necessary
documentation to DEA and SAHRA for all proposed new or upgrades of facilities

High 2013-2015 Approvals R0.5m COO

3.18 Plan interpretation facilities at the Bluestone Quarry High 2013-2014 Report R0.3m CHO

3.19 Plan and construct the platform/boardwalk at the Limestone Quarry to provide visitor
safety

High 2013-2014 Report R0.5m CHO

3.20 Plan and construct resting areas and toilet facilities for various tour options 2013-2014 Facility R1.0m CHO

3.21 Renovate Guest House High 2013-2014 Facility R1.0m CHO

3.22 Renovate Mess, Kitchen and Landscaping linked to Female Asylum Medium 2013-2014 Facility R1.0m CHO

3.23 Renovate Prison Sports Field and Tennis Courts Medium 2013 Facility R1.0m CHO

3.24 Implement options to make Robben Island accessible to people with special needs High 2013-2015 Facility R1.0m CHO

3.25 Each ferry should have either audio equipment/audio visual equipment, which is able
to play RIM approved materials about the Island

High 2013 Facility R1.0m CHO

3.26 Establish catering facilities in three main areas being behind the Visitors Centre at
Murray’s Bay harbor, MSP Dining Hall and Alpha 1. RIM Shops sell refreshments.

High 2013-2016 Facility R1.0m CHO

3.27 Original prison library to be converted into a reading room/internet café. The dining
room itself can also be used as resting space, coffee bar, water kiosk and information
kiosk for visitors

Medium 2016-2018 Facility R1.0m CHO

11

 VMP Action Category, Strategic Objective and Tasks Priority Timeframe Deliverable Cost Responsible

 Action Category: Marketing and public relations

 Strategic Objectives 5 and 7

3.28 Promote and market the RIM brand to local and international target markets through
cost effective marketing and promotional tools

High 2013-2018 Marketing R0.2m Senior
Manager

Marketing

3.29 Investigate and implement ways in which to enhance RIM’s national profile through
strategic links with other institutions and government departments

High 2013-2018 Marketing R0.2m Senior
Manager

Marketing

3.30 Create awareness of RIM’s significance in line with the ICMP, through profiling RIM’s
core programmes and calendar year events, as well as others

High 2013-2018 Marketing R0.2m Senior
Manager

Marketing

3.31 Align Marketing and Communications strategy with the Improved Visitor Experience High 2013-2018 Marketing R0.2m Senior
Manager

Marketing

3.32 Enhance tourism product development together with other stakeholders and potential
partners

High 2013-2018 Products R0.2m CHO

 Action Category: Visitor management and additional staffing

 Strategic Objective 5

3.33 Visitors should be met by hospitality staff at NMG and by tour guides at Murray’s Bay
harbour

High 2013-2018 Trained
staff

0 Senior
Manager
Tourism

3.34 Ferry crew must be trained in hospitality services and customer care. They can take
responsibility for information sharing, ensuring comfort, particularly for those
physically challenged, communicating with the tour guides on the Island and on the
return journey issue visitor survey cards, well as ensuring a clean and function ferry
between journeys

High 2013-2018 Trained
staff

R0.1m Senior
Manager

Tourism/HR/
Marketing

 Action Category: Sustainability of visitor numbers during the low season

 Strategic Objective 5

3.35 Implement a local and international programme to ensure visitation in winter periods Medium 2013-2018 Programme R0.1m Senior
Manager

Marketing
3.36 Find other ways to attract visitors during low season Medium 2013-2018 Report 0 Senior

Manager
Marketing

12

 VMP Action Category, Strategic Objective and Tasks Priority Timeframe Deliverable Cost Responsible

 Action Category: Diversify tour options and Robben Island narrative

 Strategic Objectives 3, 4, 5, 6 and 7

3.37 Conduct interpretation research and training with tour guides to diversify the
presentation of the heritage of Robben Island

 2013-2018 Workshop R0.50m CHO

3.38 Implement MSP, Bluestone and Limestone Quarry Interpretation tours and provide
walking options. Jetty 1 and NMG exhibitions can be linked to the various tours, or be
available as separate options

High 2013-2014 Tours R0.50m CHO

3.39 Plan for self-guided visits should be available on trails, with adequate information in a
brochure and provision for resting spots and toilet facilities, for instance

High 2013-2014 Tour R0.1m CHO

3.40 Timetable of guided visits should be clear and accessible and meeting points for
departure of guided visits should be well defined

Urgent 2013 Timetable R0.05m Senior
Manager
Tourism

3.41 Shuttle services to run according to schedule along the main road of Robben Island,
Interpretative Routes and parked at designated stops such as Dining Hall of MSP,
Murray’s Bay Harbour and Sobukwe Complex, for transporting self-guided visitors

Medium 2015-2018 Shuttle
service

R0.5m Senior
Manager
Tourism

3.42 Focus on offering events and conferences, as well as other specialised tours High 2013-2018 Report R0.1m Business
Unit

 Action Category: Customer service and surveys

 Strategic Objective 5

3.43 Enhance the overall visitor experience through effective and well-coordinated customer
service

High 2013-2018 Service R0.5m Senior
Manager

HR

3.44 Conduct surveys on visitor experience, profiling information and feed into planning and
marketing

High 2013-2018 Surveys R0.5m Senior
Manager
Tourism

13

Bibliography
Unpublished reports, policy documents and plans

Assomo, LE & Burke, S. 2011. Report on the Mission to Robben Island, South Africa. World Heritage Convention: Africa Unit &
ICOMOS.

Bassett, BW & Rudner, J. 1986. Robben Island: An annotated survey of buildings and sites of architectural, historical and
contextual importance, and recommendations concerning a conservation policy for the Robben Island, National Monuments
Council, Cape Town.

Built Care (Pty) Ltd. 2010. Robben Island – South Africa Maintenance Plan. Prepared for Department of Public Works, 1
November2010.

Cape Nature Conservation. 1986. Report on the Vegetation of Robben Island. Cape Nature Conservation, Cape Town.

Chapman RA, Le Maitre DC, Holmes PM. 2000. Robben Island: A baseline terrestrial ecology study and recommendations for
vegetation rehabilitation. CSIR, April 2000.

Cole NS & Cewana NFT. 2002. Alien Invasive Plant Mapping and Planning for Robben Island. South African National Parks
Invasive Species Control Units, GIS Hub. August, 2002.

Department of Environmental Affairs (DEA). 2010. Coastal Oil Spill Contingency Plan No. 3: Cape Zone. December, 2010.

Department of Environmental Affairs (DEA). 2011. State Party report on the state of conservation as at 31 January 2011,
Robben Island (South Africa) (C916).

Dyer B, Crawford R. 2000. Wildlife of Robben Island. Avian Demography Unit, University of Cape Town.

Department of Public Works (DPW). 2012. Presentation for the Portfolio Committee on Public Works: DPW Responsibilities at
Robben Island, 22 May 2012. http://www.pmg.org.za/report/20120522-department-public-works-property-charter-and-
further-briefing-departm

Fortuin H. 2002. Robben Island Environmental Management Plan. CSIR, March 2002.

Government of South Africa. 1999. Robben Island Nomination Dossier.

Green Connection & MDZ Consulting. Undated. RIM's Environmental Policy: A Review.

Groenewald Preller Architects. 2001. Robben Island Museum: Repairs and Renovations Project for the Department of Public
Works. Maximum Security Prison, Stage 1 Report.

Hardy, R. 1997. Geographic Information Systems for World Heritage Preservation. Master's Practicum Report. The University of
Michigan, Department of Landscape Architecture. Available Online: http://www-personal.umich.edu/~roberta/gisrpt.htm

http://malaysiageospatialforum.org/2012/proceeding/ppt/Sahari.pd

Hart, T, Halkert, D & Mutti, B. ‘Baseline Archaeological Assessment of Robben Island’. Report prepared for Robben Island
Museum as input to the Environmental Management Plan, Robben Island, 1998.

Le Grange Architects et al. 2000. Conservation and Use Plan for Robben Island.

Le Grange Architects et al. 2001. Conservation and Use Plan for Robben Island.

Le Maitre DC, Davies SJ, Forsyth GG, Morant PD. 2001. Environmental Management Plan for the Terrestrial, Coastal and Marine
Ecosystems of Robben Island, excluding Seabirds. CSIR.

http://www.pmg.org.za/report/20120522-department-public-works-property-charter-and-further-briefing-departm
http://www.pmg.org.za/report/20120522-department-public-works-property-charter-and-further-briefing-departm
http://www-personal.umich.edu/~roberta/gisrpt.htm
http://malaysiageospatialforum.org/2012/proceeding/ppt/Sahari.pd

14

Lwandle Technologies. 2006. Ben Schoeman Dock Berth Deepening: Specialist Study on Sediment Toxicology and Marine
Ecology. Job No 06-35.

Maneveldt GW, Engledow HR, Keats DW. Undated. Baseline Marine Ecology Survey: Robben Island Museum. UWC, Botany
Dept.

Magqwaka Associated Architects. 2003. Consultants’ Report for the proposed Heritage Old Tronk.

Ndoro, W, Sandwith T, Burke S. 2004. Report on the IUCN-ICOMOS-ICCROM Monitoring Mission to the Robben Island World
Heritage Site, South Africa, from 6–12 February 2004.

Riley, P. 1993. Conservation Survey of Robben Island. National Monuments Council, Cape Town.

RIM. 1998. State of the Environment Report of Robben Island, Dec.

RIM. 1999. Robben Island Nomination File: World Heritage Site Status, Report submitted to the World Heritage Convention.

RIM. 2001. Repairs & Renovations to Sobukwe House Complex Preliminary Report, 19th December.

RIM. 2002. Conservation Management Plan for the Garrison church and the Anglican parsonage, May.

RIM, 2004. Conservation Management Plan for the Limestone Quarry on Robben Island World Heritage Site.

RIM. 2006. Research Report: Robben Island Vessels, September.

RIM. 2012. Robben Island Museum Strategic Plan 2012‐2017, 15 January.

Rossouw, N, Brown, R, Morant, P, Deacon, H. 2000. Robben Island State of Environment Report: Summary Report. CSIR,
February 2000.

Rossouw, NJ. 1999. Analysis of Alternatives to Incineration of Solid Waste on Robben Island. CSIR, October 1999.

SAHRA & Wreck Seekers. 2004. Maritime Archaeological Assessment of Robben Island, Table Bay.

SANBI. 2011. Threatened terrestrial ecosystems for South Africa, Cape Flats Dune Strandveld (FS6).
http://bgis.sanbi.org/ecosystems/showecosystem.asp?id=63, 2 Nov 2012.

SANCCOB (South African Foundation for the Conservation of Coastal Birds). 2006. SANCCOB Contingency Plan for the Capture,
Transport, Rehabilitation and Release of Oiled Sea Birds Following a Major Oil Spill off the South African Coast. April 2006.

SRK Consulting. 2007. Draft BSD Deepening EIR.
http://www.transnet.net/BUSINESSWITHUS/EnvPubDoc/CapeTown/Draft/Chapter_5_Description_of_the_Affected_Environme
nt.pdf.

Stellenbosch University. 2011. Expectations, perceptions and relevance of Robben Island’s natural environment to tourists,
Research Highlights Brief for Resource Managers, November 2011.

Stellenbosch University. 2011. Short term vegetation changes following the control of European rabbits on Robben Island,
Research Highlights Brief for Resource Managers, November 2011.

Stellenbosch University. 2011. Staff perceptions of effectiveness of environmental management at Robben Island, Research
Highlights Brief for Resource Managers, November 2011.

Stellenbosch University. 2011. The rehabilitation value of Robben lsland based on arthropod natural capital, Research Highlights
Brief for Resource Managers, November 2011.

Stellenbosch University. 2011. Tortoise population demographics on Robben lsland, Research Highlights Brief for Resource
Managers, November 2011.

http://bgis.sanbi.org/ecosystems/showecosystem.asp?id=63
http://www.transnet.net/BUSINESSWITHUS/EnvPubDoc/CapeTown/Draft/Chapter_5_Description_of_the_Affected_Environment.pdf
http://www.transnet.net/BUSINESSWITHUS/EnvPubDoc/CapeTown/Draft/Chapter_5_Description_of_the_Affected_Environment.pdf

15

Underhill, LG & Crawford RJM. 2001. Improvement and revision of the Environmental Management Plan for Robben Island:
Avifauna Management and Monitoring. CSIR. Dec.

Weideman, M. 1998. Robben Island: Coastal Defence 1931-1960, MA Research Report. University of Witwatersrand.

Wilke, C. 2011. Robben Island Problem Animal Control. Presented at the Robben Island Environmental Information Workshop,
26 January.

World Heritage Committee, ‘New Operational Guidelines’, 2002.

Select Publications

Babenia, N. 1995. Memoirs of a Saboteur: Reflections on my Political Activity in India and South Africa. Mayibuye Books, Cape
Town.

Bernstein, R. 1999. Memory against Forgetting: Memoirs from a Life in South African Politics, 1938-1964. Penguin Books,
Johannesburg.

Deacon, H. (ed). 1996. The Island: A History of Robben Island 1488-1990. Mayibuye Books and David Philip, Cape Town.

Deacon, H. 2004. Intangible heritage in Conservation Management Planning: the case of Robben Island, International Journal of
Heritage Studies.

De Villiers, M.S. et al. 2010. Introduced European rabbits (Oryctolagus cuniculus) and domestic cats (Felis catus) on Robben
Island: Population trends and management recommendations. South African Journal of Wildlife Research 40: 139–148.

Dingake, M. 1987. My Fight against Apartheid. Kliptown Books, London.

ICOMOS. 1985. Farro Cnnvention: Universal Right of Access to Heritage Sites. ICOMOS.

ICOMOS. 1999. Burra Charter: Conservation of Places of Cultural Significance: Conservation Principles. ICOMOS, Australia.

ICOMOS. 2008. Carter for the Interpretation and Presentation of Cultural Heritage Sites. ICOMOS, Paris.

Kathrada, A.M. 2005. Memoirs. Zebra Press, Cape Town.

Mandela, N. 1995. Long Walk to Freedom. Abacus, London.

Mascardo, G. 1996. Mindful Visitors. Heritage Tourism. Annals of Tourism Research. Vol. 23 No. 2. Pergamon.

Mitchell, N, Rössler, M, and Tricaud, PM (Authors/Ed.) 2009. Introducing Cultural Landscapes, in World Heritage Cultural
Landscapes: A Handbook for Conservation and Management. World Heritage Centre, UNESCO: Paris.

O'Hare, D. 1997. Tourism and Small Coastal Settlements: a cultural landscape approach for urban design. Unpublished PhD
thesis. Oxford Brookes University.

Roets, F & Pryke, H. 2011. The rehabilitation value of a small culturally significant island based on the arthropod natural capital.
Journal of Insect Conservation, Online DOI: 10.1007/s10841-012-9485-0.

Sherley, RB et al. 2012. Artificial nests enhance the breeding productivity of African Penguins (Spheniscus demersus) on Robben
Island, South Africa. Emu 112: 97–106.

Sherley, RB et al. 2011. Birds occurring or breeding at Robben Island, South Africa, since 2000. Ornithological Observations 2:
69–100. http://oo.adu.org.za/pdf/OO_2011_02_069-100.pdf.

Sherley, RB et al. In prep. Growth and decline of a penguin colony and the influence on nesting density and reproductive success.

http://oo.adu.org.za/pdf/OO_2011_02_069-100.pdf

16

Solani, NLZ & Nieftagodien, N. 2004. The experience of political imprisonment in South Africa: the case of Robben Island 1960-
1976. In The Road to Democracy, Vol. 1. Zebra Press, Cape Town.

UNESCO. 2004. The Yamato Declaration on Integrated Approaches for Safeguarding Tangible and Intangible Cultural Heritage.
WHC, UNESCO, Paris.

Venedin, Y. 1998. Linking Nature and Culture, WHC, UNESCO, Paris.

