

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

World Heritage

33 COM

Distribution Limited

WHC-09/33.COM/8D
Paris, 10 May 2009
Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

CONVENTION CONCERNING THE PROTECTION OF THE WORLD CULTURAL AND NATURAL HERITAGE

WORLD HERITAGE COMMITTEE

Thirty-third Session

Seville, Spain
22 – 30 June 2009

Item 8D of the Provisional Agenda: Clarifications of property boundaries and sizes by States Parties in response to the Retrospective Inventory

Clarifications of property boundaries and sizes by States Parties in response to the Retrospective Inventory

SUMMARY

This document presents the results of the Retrospective Inventory of Nomination dossiers of European World Heritage properties inscribed in the period 1978-1998 (conducted in coordination with the European Periodic Reporting exercise) and Arab World Heritage properties inscribed between 1978 and 1998 (in view of the launching of the second cycle of Periodic Reporting).

Forty-five States Parties have responded to the letters dispatched following the review of the individual dossiers in order to clarify the original intention of their Nominations (or to submit appropriate cartographic documentation) for 154 World Heritage properties.

Draft Decision: 33 COM 8D, see Point IV

I. The Retrospective Inventory

1. The Retrospective Inventory, an in-depth examination of the Nomination dossiers available at the World Heritage Centre, ICOMOS and IUCN, was initiated in 2004, in parallel with the launching of the Periodic Reporting exercise in Europe, involving European properties inscribed on the World Heritage List in the period 1978-1998. The same year, the Retrospective Inventory was endorsed by the World Heritage Committee at its 7th extraordinary session (Paris, 2004; see Decision **7 EXT.COM 7.1**).
2. The objective of the Retrospective Inventory is the identification and collection of baseline data (such as boundaries, geographical coordinates, serial components, area of properties in hectares, statements of significance, etc.) for early inscribed World Heritage properties. These data had never been gathered in a systematic way before, in spite of their key role in different processes, such as reactive monitoring, modification of boundaries and the review of Periodic Reports for World Heritage properties. The reason was that documents and maps received as part of the Nomination files:
 - a) had neither been registered nor inventoried until 2000;
 - b) had been dispersed in different archives at the World Heritage Centre, ICOMOS, or IUCN.In this context, the identification of baseline data was already difficult when only one Nomination dossier had been received, but it was even more complicated when several versions of the Nomination file had been submitted. In case of uncertainty, no help could come from the States Parties' side, as in most cases there was no institutional memory at the local and national levels concerning the inscription process of World Heritage properties.
3. Therefore, the Retrospective Inventory was initiated: all documentation available at the archives of the World Heritage Centre, ICOMOS and IUCN was inventoried and analyzed, property by property. Baseline data were identified and made easily retrievable, through their insertion in Inventories and in the database of the World Heritage Centre. All maps were examined and compared to the text of the Nomination, the evaluation of the Advisory Bodies and the decision of the World Heritage Committee concerning the property, in order to identify which map was the authoritative one, displaying the delimitation of the World Heritage property as inscribed. This analysis allowed the detection of outstanding issues needing to be clarified (absence of delimitation, mistakes in the attribution of geographical coordinates, etc.). Such problems were subsequently presented to the States Parties concerned, whose cooperation was requested in order to clarify them. Letters were sent to Permanent Delegations, National Commissions and Focal Points identifying the maps and other geographical data on file and asking for the missing information. All satisfactory answers received were finally presented as "clarifications" to the World Heritage Committee.
4. This process (inventory – analysis – contact with the States Parties concerned – clarification noted by the World Heritage Committee) involved since 2004 more than 300 World Heritage properties in different Regions, following three phases:
 - a) 2004-2005: Nomination files of European properties inscribed in the period 1978-1998 were reviewed and 41 letters were addressed to States Parties in the Region. 28 satisfactory clarifications were presented to the World Heritage Committee in 2006 (see Decision **30 COM 11A.2**) and 15 in 2007 (see Decision **31 COM 11A.2**);
 - b) 2006: Nomination files of Arab properties inscribed in the period 1978-1998 were reviewed and 13 letters were addressed to States Parties in the Region. The 10 satisfactory clarifications received were presented to the World Heritage Committee in 2008 (see Decision **32 COM 8D**);

- c) 2007: Periodic Reporting submissions (maps, Section II, etc.) concerning European properties inscribed in the period 1978-1998 were reviewed and 35 letters were addressed to States Parties in the Region. 31 States Parties responded, either in full or in part. The 71 satisfactory clarifications received were presented to the World Heritage Committee in 2008 (see Decision **32 COM 8D**);
- d) 2008 -2009: The World Heritage Committee requested that all outstanding issues in Europe and in the Arab States should be clarified by 1 December 2008 (see Decision **32 COM 8D**). The 30 satisfactory clarifications received are presented to the World Heritage Committee in this document. Therefore, the total of satisfactory clarifications received between 2005 and 2009 reaches the amount of 154 properties located in 45 States Parties;
- e) 2009: The analysis of Nomination files of African properties inscribed in the period 1978-1998 is currently ongoing.

II. Clarifications

1. This document presents “clarifications”, i.e. responses of the States Parties to the questions raised by the Retrospective Inventory. Two main problems were identified with regard to the geographic information submitted with the Nomination files of early inscribed World Heritage properties:
 - a) a map was submitted, but no clear delimitation of the nominated area was displayed;
 - b) a clear delimitation of the nominated area was displayed, but on a document which technically could not be defined as “a map” (for example, lacking a coordinate grid, or a scale, or a legend, etc.)
2. “Clarifications” submitted by States Parties in response to both types of issues normally take the form of maps and are considered satisfactory (and are therefore presented in this document) only if they:
 - a) are consistent with the Nomination, the evaluation of the concerned Advisory Body(ies) and the decision of the World Heritage Committee at the time of inscription;
 - b) meet technical requirements, i.e.:
 - i) being topographic or cadastral maps at the largest available scale (the choice between a topographic or cadastral map depends on the size of the property);
 - ii) displaying the delimitation of the World Heritage property as inscribed;
 - iii) showing a clearly labeled coordinate grid (or coordinate references for at least four points on the map);
 - iv) presenting a bar scale;
 - v) displaying a legend in English or French clearly referring to the “boundaries of the World Heritage property” (and to the “buffer zone of the World Heritage property”, if applicable).

In order to avoid any future misunderstanding, it is important that the World Heritage Committee takes note of such clarifications. A “Clarification Document” will be issued each year until all pending issues have been resolved.

3. States Parties often submitted maps presenting the delimitation of World Heritage properties as they are understood today, rather than as defined at the time of inscription: such maps did not imply a “clarification”, but a “modification”. In fact, while a “boundary clarification” is a re-statement of the original intention of the State Party, a “boundary modification” is any change (minor or significant) to the delimitation of a property as inscribed. The establishment of a buffer zone after the inscription of a property on the World Heritage List is also considered a (minor) boundary modification. Any boundary modification, even when simply reflecting changes in the national legislation, needs to be reviewed by the Advisory Bodies and approved by the World Heritage Committee, according to the procedure for boundary modifications (minor or

significant) defined in paragraphs 163-165 of the *Operational Guidelines for the Implementation of the World Heritage Convention*. Among the 15 proposals for minor boundary modifications which are being presented to the World Heritage Committee in 2009, 13 have their origin in the reflection requested through the Retrospective Inventory. It must be noted that in some cases both clarifications and proposals for minor boundary modifications for the same World Heritage property were submitted at the same time: in such cases, the clarification is presented in this document only if a map clearly displaying the delimitation of the property as inscribed was presented separately from the map showing the proposed change. Minor boundary modifications are presented in Document *WHC-09/33.COM/8B*.

III. Clarifications in 2008-2009

1. At its 32nd session (Quebec City, 2008), the World Heritage Committee requested States Parties in the Europe and Arab States Regions to submit all requested clarifications by 1 December 2008 (see Decision **32 COM 8D**). Following this decision, as mentioned above, 31 letters were addressed to European and Arab States Parties asking for the missing information: 25 answers were received. Of the total of 60 clarifications received for World Heritage properties in the European and Arab Regions in 2008-2009, 30 are satisfactory and are therefore being presented for the World Heritage Committee's consideration in this document.
2. Clarifications are presented (see Annex) by Region (Europe and Arab States), by State Party (in English alphabetical order) and by date of inscription of the property. For each World Heritage property, the following elements are provided:
 - a) an identification table providing its name, its date of inscription, its criteria of inscription, its ID number, its area in hectares (and the area in hectares of its buffer zone, whenever applicable) and the date of receipt of the clarification;
 - b) a "Technical Summary" providing some explanatory notes;
 - c) if the property is serial, a small table listing the serial components and their sizes;
 - d) a thumbnail record of the new map(s) of the property.

Note: This document is being presented in black and white, but its colour electronic version is available at the following Web address: <http://whc.unesco.org/archive/2009>.

IV. Draft Decision

Draft Decision 33 COM 8D

The World Heritage Committee,

1. Having examined Document WHC-09/33.COM/8D,
2. Recalling Decisions **30 COM 11A.2**, **31 COM 11A.2** and **32 COM 8D**, adopted at its 30th (Vilnius, 2006), 31st (Christchurch, 2007) and 32nd (Quebec City, 2008) sessions respectively,
3. Recalls that, as decided at its 31st session (Christchurch, 2007) by Decision **31 COM 11A.2**, the World Heritage Centre and the Advisory Bodies will not be able to examine proposals for minor or significant modifications to boundaries of World Heritage properties whenever the delimitation of such properties as inscribed is unclear;

4. Congratulates States Parties in the Europe Region and the State Party of Algeria on the excellent work accomplished in the clarification of the delimitation of their World Heritage properties and thanks them for their efforts to improve the credibility of the World Heritage List;
5. Takes note of the clarifications of property boundaries and sizes provided by the following States Parties in the European and Arab Regions in response to the Retrospective Inventory, as presented in the Annex of Document WHC-09/33.COM/8D:
 - Algeria: Tipasa;
 - Austria: Semmering Railway;
 - Belarus/Poland: Belovezhskaya Pushcha/Białowieża Forest;
 - Bulgaria: Madara Rider; Rila Monastery;
 - Croatia: Old City of Dubrovnik; Historic City of Trogir;
 - Czech Republic: Holašovice Historical Village Reservation;
 - France: Chartres Cathedral;
 - Germany: St. Mary's Cathedral and St. Michael's Church in Hildesheim; Pilgrimage Church of Wies; Hanseatic City of Lübeck;
 - Greece: Archaeological Site of Delphi; Acropolis, Athens; Meteora; Sanctuary of Asklepios at Epidaurus; Archaeological Site of Olympia; Monastery of Daphni, Hosios Loukas and Nea Moni of Chios;
 - Holy See/Italy: Historic Centre of Rome, the Properties of the Holy See in that City enjoying Extraterritorial Rights and San Paolo Fuori le Mura;
 - Italy: Castel del Monte; 18th-Century Royal Palace at Caserta with the Park, the Aqueduct of Vanvitelli and the San Leucio Complex; Cathedral, Torre Civica and Piazza Grande, Modena; Archaeological Areas of Pompei, Herculaneum and Torre Annunziata; Cilento and Vallo di Diano National Park with the Archaeological sites of Paestum and Velia, and the Certosa di Padula;
 - Montenegro: Durmitor National Park;
 - Turkey: Great Mosque and Hospital of Divriği; Hattusha: the Hittite Capital; Nemrut Dağ; Xanthos-Letoon; Archaeological Site of Troy.
6. Requests the European and Arab States Parties, which have not yet answered the questions raised in 2005, 2006, 2007 and 2008 within the framework of the Retrospective Inventory, to provide all requested clarifications and documentation as soon as possible and by **1 December 2009** at the latest.

ANNEX: Clarifications of property boundaries and sizes by States Parties

All maps presented in this document are consistent with the decision of the World Heritage Committee at the time of inscription, and/or the evaluation of the relevant Advisory Body and/or the Nomination.

EUROPEAN PROPERTIES

AUSTRIA

Property	Semmering Railway
Identification	AT-785
Date of inscription	1997
Area of the inscribed property	156.18 ha
Area of the buffer zone	8581.21 ha
Date of receipt of the clarification	28/11/2008

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

BULGARIA

Property	Madara Rider
Identification	BG-043
Date of inscription	1979
Area of the inscribed property	1.2 ha
Area of the buffer zone	501.7 ha
Date of receipt of the clarification	15/06/2008

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Map displaying the inscribed property

BELARUS/POLAND

Property	Belovezhskaya Pushcha/ Białowieża Forest
Identification	BYPL-33bis
Dates of inscription	1979-1992
Area of the inscribed property	92676 ha
Date of receipt of the clarification	30/01/2009

Technical Summary:

The States Parties of Belarus and Poland have submitted jointly a clear map of the site, displaying the boundaries of the inscribed property. The area in hectares of the inscribed property has also been indicated.

216-001, "Rila Monastery" Complex

Property	Rila Monastery
Identification	BG-216
Date of inscription	1983
Area of the inscribed property	10.7 ha
Area of the buffer zone	1289.7 ha
Date of receipt of the clarification	15/06/2008

Technical Summary:

In 2007, the State Party provided a clear map of the site, displaying the boundaries of each component of the inscribed property and its buffer zone. The area in hectares of each component of the inscribed property and its buffer zone had also been indicated. In 2008, the State Party provided detailed maps showing the delimitation of each component of the inscribed property.

Serial ID	Name of the component	Area (ha)
216-001	"Rila Monastery" Complex	8.7
216-002	"Orlitsa Convent" Complex	0.3
216-003	"Pchelino Convent" Complex	1.2
216-004	"St. Luke Hermitage" Complex	0.4
216-005	"Grave of St. Ivan Rilski" Complex	0.1

216-002, "Orlitsa Convent" Complex

216-003, "Pchelino Convent" Complex

216-005, "Grave of St. Ivan Rilski" Complex

216-004, "St. Luke Hermitage" Complex

CROATIA

Property	Old City of Dubrovnik
Identification	HR-095bis
Dates of inscription	1979-1994
Area of the inscribed property	96.7 ha
Area of the buffer zone	53.7 ha
Date of receipt of the clarification	25/11/2008

Technical Summary:

The State Party has clarified the area in hectares of each component of the inscribed property.

Serial ID	Name of the component	Area (ha)
095bis-001	Old City of Dubrovnik	24.7
095bis-002	Lokrum Island	72

Property	Historic City of Trogir
Identification	HR-810
Date of inscription	1997
Area of the inscribed property	6.4 ha
Area of the buffer zone	4.8 ha
Date of receipt of the clarification	25/11/2008

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

CZECH REPUBLIC

Property	Holašovice Historical Village Reservation
Identification	CZ-861
Date of inscription	1998
Area of the inscribed property	11.4 ha
Area of the buffer zone	367.5 ha
Date of receipt of the clarification	30/01/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Map displaying the inscribed property

Map displaying the inscribed property and its buffer zone

FRANCE

Property	Chartres Cathedral
Identification	FR-081
Date of inscription	1979
Area of the inscribed property	1.06 ha
Date of receipt of the clarification	12/03/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property. The area in hectares of the inscribed property has also been indicated.

A proposal for a minor boundary modification concerning this World Heritage property is being presented to the World Heritage Committee in Document WHC-09/33.COM/8B.Add.

GERMANY

Property	St. Mary's Cathedral and St. Michael's Church in Hildesheim
Identification	DE-187
Date of inscription	1985
Area of the inscribed property	0.58 ha
Area of the buffer zone	157.68 ha
Date of receipt of the clarification	27/11/2008

Technical Summary:

The State Party has clarified the area in hectares of each component of the inscribed property.

Serial ID	Name of the component	Area (ha)
187-001	St. Mary's Cathedral	0.38
187-002	St. Michael's Church	0.20

Property	Pilgrimage Church of Wies
Identification	DE-271
Date of inscription	1982
Area of the inscribed property	0.10 ha
Date of receipt of the clarification	09/01/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property. The area in hectares of the inscribed property has also been indicated.

Property	Hanseatic City of Lübeck
Identification	DE-272
Date of inscription	1987
Area of the inscribed property	81.1 ha
Date of receipt of the clarification	09/01/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of each component of the inscribed property. The area in hectares of the inscribed property has also been indicated. A proposal for a minor boundary modification concerning this World Heritage property is being presented to the World Heritage Committee in Document WHC-09/33.COM/8B.Add.

GREECE

Property	Archaeological Site of Delphi
Identification	GR-393
Date of inscription	1987
Area of the inscribed property	51.04 ha
Area of the buffer zone	14313.67.ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Map displaying the inscribed property

Map displaying the inscribed property and its buffer zone

Property	Acropolis, Athens
Identification	GR-404
Date of inscription	1987
Area of the inscribed property	3.04 ha
Area of the buffer zone	116.71.ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Property	Meteora
Identification	GR-455
Date of inscription	1988
Area of the inscribed property	271.87 ha
Area of the buffer zone	1884.14,ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Property	Monasteries of Daphni, Hosios Loukas and Nea Moni of Chios
Identification	GR-537
Date of inscription	1990
Area of the inscribed property	3.7 ha
Area of the buffer zone	5815.58 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of each component of the inscribed property and its buffer zone. The area in hectares of each component of the inscribed property and its buffer zone has also been indicated.

Property	Sanctuary of Asklepios at Epidaurus
Identification	GR-491
Date of inscription	1988
Area of the inscribed property	1393.80 ha
Area of the buffer zone	3386.40 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Serial ID	Name of the component	Area (ha)	Buffer zone (ha)
537-001	Monastery of Daphni	0.94	--
537-002	Monastery of Hosios Loukas	1.43	5443.31
537-003	Monastery of Nea Moni of Chios	1.33	372.27

537-001, Monastery of Daphni

537-002, Monastery of Hosios Loukas – inscribed property

Property	Archaeological Site of Olympia
Identification	GR-517
Date of inscription	1989
Area of the inscribed property	105.60 ha
Area of the buffer zone	1458.18 ha
Date of receipt of the clarification	26/02/2009

ITALY

Property	Castel del Monte
Identification	IT-398
Date of inscription	1996
Area of the inscribed property	3.1 ha
Area of the buffer zone	10847.3 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

537-002, Monastery of Hosios Loukas – buffer zone

537-003, Monastery of Nea Moni of Chios

Map displaying the inscribed property

Map displaying the inscribed property and its buffer zone

HOLY SEE/ITALY

Property	Historic Centre of Rome, the Properties of the Holy See in that City Enjoying Extraterritorial Rights and San Paolo Fuori le Mura
Identification	ITVA-091bis
Dates of inscription	1980-1990
Area of the inscribed property	1485.1 ha
Dates of receipt of the clarification	02/05/2008 ; 10/11/2008

Technical Summary:

Both States Parties have clarified the area in hectares of each component of the inscribed property located within their respective territories.

Serial ID	Name of the component	Area (ha)
Italy		
091bis-001	Historic Center of Rome	1446.2
Holy See		
091bis-002a	Complesso di San Giovanni in Laterano (Basilica, Palazzo Apostolico Lateranense, edifici annessi)	7.59
091bis-002b	Complesso della Scala Santa	1.01
091bis-004a	Palazzo di San Callisto in Trastevere	2.14
091bis-004b	Edifici su Via S. Egidio	0.07
091bis-009a	Palazzo detto dei Propilei (Nord)	0.52
091bis-009b	Palazzo detto dei Propilei (Sud)	0.36

Property	18th-Century Royal Palace at Caserta with the Park, the Aqueduct of Vanvitelli and the San Leucio Complex
Identification	IT-549
Date of inscription	1997
Area of the inscribed property	87.37 ha
Area of the buffer zone	110.76 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Property	Cathedral, Torre Civica and Piazza Grande, Modena
Identification	IT-827
Date of inscription	1997
Area of the inscribed property	1.2 ha
Area of the buffer zone	1.1 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property and its buffer zone. The area in hectares of the inscribed property and its buffer zone has also been indicated.

Property	Archaeological Areas of Pompei, Herculaneum and Torre Annunziata
Identification	IT-829
Date of inscription	1997
Area of the inscribed property	98.05 ha
Area of the buffer zone	24.35 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of each component of the inscribed property and its buffer zone. The area in hectares of each component of the inscribed property and its buffer zone has also been indicated.

Serial ID	Name of the component	Area (ha)	Buffer zone (ha)
829-001	Pompei	84.59	1.44
829-002	Villa dei Misteri	0.95	
829-003	Herculaneum	9.42	20.28
829-004	Villa dei Papiri	1.22	
829-005	Theatre of Herculaneum	0.17	
829-006	Torre Annunziata: Villa A	1.15	2.63
829-007	Torre Annunziata: Villa B	0.55	

829-001, Pompei and 829-002, Villa dei Misteri, with their buffer zone

(to the left) 829-003, Herculaneum, 829-004, Villa dei Papiri and 829-005, Theatre of Herculaneum, with their buffer zone (to the right) 829-006, Torre Annunziata: Villa A and 829-007, Torre Annunziata: Villa B, with their buffer zone

Property	Cilento and Vallo di Diano National park with the Archaeological sites of Paestum and Vella, and the Certosa di Padula
Identification	IT-842
Date of inscription	1998
Area of the inscribed property	159109.73 ha
Area of the buffer zone	178100.98 ha
Date of receipt of the clarification	26/02/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of each component of the inscribed property and its buffer zone. The area in hectares of each component of the inscribed property and its buffer zone has also been indicated.

Serial ID	Name of the component	Area (ha)	Buffer zone (ha)
842-001	Paestum, Velia, la Certosa di Padula, il Monte Cervati ed il Vallo di Diano	1371	178100.98
842-002	Punta Licosa e la regione del Monte della Stella	111.29	
842-003	Capo Palinuro, Punta degli Infreschi e la regione del monte Bulgheria	126.41	

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property.

Property	Hattusha: the Hittite Capital
Identification	TR-377
Date of inscription	1986
Area of the inscribed property	268.46 ha
Date of receipt of the clarification	27/01/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of each component of the inscribed property. The area in hectares of each component of the inscribed property has also been indicated.

Serial ID	Name of the component	Area (ha)
377-001	Hattousa	262
377-002	Yazilikaya	1.8
377-003	Kayali Bogaz	4.5
377-004	Osmanakayasi	0.16

MONTENEGRO

Property	Durmitor National Park
Identification	ME-100
Dates of inscription	1980-2005
Area of the inscribed property	32100 ha
Date of receipt of the clarification	28/12/2008

Technical Summary:

Following the request by the World Heritage Committee in 2005 (see decision 29COM 8B.15), the State Party has submitted a topographical map of the entire National Park on one sheet. The surface in hectares of the inscribed property has also been indicated.

TURKEY

Property	Great Mosque and Hospital of Divriği
Identification	TR-358
Date of inscription	1985
Area of the inscribed property	Not provided
Date of receipt of the clarification	27/01/2009

Property	Nemrut Dağ
Identification	TR-448
Date of inscription	1987
Area of the inscribed property	11 ha
Date of receipt of the clarification	27/01/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property. The area in hectares of the inscribed property has also been indicated.

Property	Xanthos-Letoon
Identification	TR-484
Date of inscription	1988
Area of the inscribed property	126.4 ha
Area of the buffer zone	63.4 ha
Date of receipt of the clarification	27/01/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of each component of the inscribed property and its buffer zone. The area in hectares of each component of the inscribed property and its buffer zone has also been indicated.

Serial ID	Name of the component	Area (ha)	Buffer zone (ha)
484-001	Xanthos	112	34.4
484-001a	Xanthos bis (on the west side of the river)	0.4	--
484-002	Letoon	14	29

484-001, Xanthos, with its buffer zone and 484-001a, Xanthos bis

484-002, Letoon, with its buffer zone

Property	Archaeological Site of Troy
Identification	TR-849
Date of inscription	1998
Area of the inscribed property	158 ha
Date of receipt of the clarification	27/01/2009

Technical Summary:

The State Party has provided a clear map of the site, displaying the boundaries of the inscribed property. The area in hectares of the inscribed property has also been indicated.

193-003, Mausoleum Kbor er Roumia

ARAB PROPERTIES

ALGERIA

Property	Tipasa
Identification	DZ-193
Date of inscription	1982
Area of the inscribed property	52.16 ha
Date of receipt of the clarification	30/01/2009

Technical Summary:

The State Party has provided clear maps of the site, displaying the boundaries of each component of the inscribed property. The area in hectares of each component of the inscribed property has also been indicated.

A proposal for a minor boundary modification concerning this World Heritage property is being presented to the World Heritage Committee in Document WHC-09/33.COM/8B.Add.

Serial ID	Name of the component	Area (ha)
193-001	Tipasa: West Archaeological Park	27.75
193-002	Tipasa: East Archaeological Park	16.58
193-003	Mausoleum Kbor er Roumia	7.83

193-001, Tipasa: West Archaeological Park and 193-002, Tipasa: East Archaeological Park