UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

CONVENTION CONCERNING THE PROTECTION OF THE WORLD CULTURAL AND NATURAL HERITAGE

WORLD HERITAGE COMMITTEE

Ninth Ordinary Session

Unesco Headquarters, 2 - 6 December 1985

Item 9 of the Provisional Agenda: Nominations to the World Heritage List

- 1. At its Ninth session, the Bureau of the World Heritage Committee examined 38 nominations to the World Heritage List.
- 2. After examining these nominations, the Bureau recommended that the Committee inscribe 29 properties to which should be added 3 nominations recommended for inscription but deferred by the Committee at its 7th or 8th Session and for which additional information is now available.
- 3. With regard to some of these properties, the Bureau expressed the wish that the States concerned complete or modify the nominations and that additional information be sent to the Secretariat. The information received in reply has been sent to the competent non-governmental organization and has been added to the summary of the Bureau's comments on the property concerned.
- 4. The Bureau furthermore, decided to defer the following nominations; two neolothic dwellings in Stara Zagora (Bulgaria), the Archaeological Site of Kourion (Cyprus), the Old Town of Carcassonne (France), Chaco Culture National Historical Park and Glacier National Park (United States of America)
- 5. Finally, the Bureau recommended to the Committee not to inscribe 4 properties, which are also listed below. The Bureau also recommended to the Committee to uphold its decision and therefore not to inscribe the Archaeological site of the city of Ptolemais (Libyan Arab Jamahiriya), on the World Heritage List.

A. Properties recommended for inscription on the World Heritage List

Name of Property

Identification NO

Contracting State having submitted

Criteria

N

the nomination of the property in accordance with

the Convention

The Historic Mosque City of Bagerhat

321

Bangladesh

C(iv)

8th Session, Αt its this deferred property was the Committee since it deemed that the site was threatened by the plan to widen the Khulna highway which passes close by the mosques of Shait-Gumbad and Singar. Ιt therefore requested the Government to:(1) study possibility of altering the route of this highway and (2) to elaborate a conservation and management plan along the lines of the conclusions of the Unesco mission which took place in 1983.

The Authorities of Bangladesh have informed the Secretariat that the planned road would be but a narrow link-road not meant to be used by heavy traffic which will provide a shorter and better approach to the monuments and that the project document, prepared as a follow-up to the International Appeal launched the Director-General of Unesco, follows the recommendations of the Master plan prepared by the 1983 mission.

Name of Property	Identification N°	Contracting State having submitted the nomination of the property in accordance with the Convention	Criteria
Ruins of the Buddhist Vihara at Paharpur	322	Bangladesh	C(i)(ii)(vi
the Government apply measures which were propos	ame rly ion		
The Authorities of Banglade have informed the Secretar: that the deposits are local 8 miles from Paharpur at that a large area arouthe site is being acquired by the Department Archaeology and Museums accordance with the Masterplant	iat ted and und red of in		
Royal Palaces of Abomey	323	Benin	C (iii)(v)
strict restoration and take account of the consideral damage caused by the 19 tornado, the Bureau recommend that Benin present a requestion	to and ing ble 984 ded est nis		
On 16 September 1985 that Authorities of Benin submitted such a request.	the ted		
Salvador de Bahia (Historic Centre)	309	Brazil	C (iv)(vi)
Sanctuary of Bom Jesus do Congonhas	334	Brazil	C (i)(iv)

Name of Property	Identification N°	Contracting State having submitted the nomination of the property in accordance with the Convention	Criteria
Iguaçu National Park	355	Brazil	N (iii)(iv)
of regional repercuss of deforestation and of developments on the natintegrity of the park envisaged. (2) The Busked the Secretariat obtain more details at the possibility mentiby IUCN of a hydro-electory project inside or near park. (3) The Bureau remended the Secretariat seek an agreement bet the Brazilian and Argen authorities to envisage consistency.	tudy ions ther ural was reau to bout oned tric the com- to ween tine sid- earks ated tina eans- site oper- ement eks. ised ties evant		
as soon as possible.			- (.)()
Thracian Tomb of Sveshtari	359	Bulgaria	C (i)(iii)
Quebec (Historic Area)	300	Canada	C (iv)(vi)
Painted Churches in the Tro	odos 351	Cyprus	C(ii)(iii)(iv)

Name of Property	Identification N°	Contracting State having submitted the nomination of the property in accordance with the Convention	
Pont du Gard (Roman Aqueduct)	344	France	C(i)(iii)(iv
The Bureau drew the attention of the French authorities to the importance of strictly protecting the site's surroundings.			
St. Mary's Cathedral and Saint Michael's Church of Hildesheim	187 Rev.	Germany (Federal Republic of	C(i)(ii)(iii)
Kaziranga National Park	337	India	N(ii)(iv)
The Bureau encouraged the Indian authorities to provide the legal basis to protect the buffer zone south of the park (Mikir Hills and the Karbi Plateau). The Bureau also expressed concern over the impact of the planned construction of a railway line along the southern boundary of the Park and asked the Secretariat to obtain more information about this from the Indian authorities. This information has been			
requested from the Indian authorities and should be received by the Secretariat before 1 November.			
Manas Wildlife Sanctuary	338	India	N(ii)(iii)(iv)
The Bureau noted with satisfaction the plans for extending the Sanctuary's northwest boundary and to strengthen protection by upgrading the area to national			

Name of Property Iden	ntification	Contracting State having submitted the nomination of the property in accordance with the Convention	<u>Criteria</u>
park status. The Bureau also expressed its concern at the possibility of a hydro-electric dam being constructed in the Manas Wildlife Sanctuary in Bhutan.			
Keoladeo National Park	340	India	N (iv)
The Bureau commended the Indian authorities on their recent efforts to strengthen the protection of this park and encouraged them to finish the Park Management plan which is currently being drawn up.			
Hatra	277 Rev.	Iraq	C(vi)
At its 7th session, the Committee deferred this site as the Authorities of Iraq had not yet defined the precise perimeter of protection. In September 1985 the Authorities submitted a map indicating the delimitation of the zone proposed for inscription.			
<u>Jerash</u>	324	Jordan	С

The Bureau recommended the property for inscription on condition that the Jordanian government states precisely what its boundaries are, provides a management plan for the sites, and gives assurances that future restoration would be conducted with the strictest respect for the authenticity of the property.

Name of Property	Identification N°	Contracting State having submitted the nomination of the property in accordance with the Convention	_
	ing the for ted ill		
Petra (Archaeological site)	326	Jordan	С
The Bureau recommended property for inscript on condition that the Jordan government states precis what its boundaries are.	ian		
In October 1985 the Authorit of Jordan sent a map indicat the delimitation of the z submitted for inscript and have stated in writthat they will preserve authenticity of the site.	ing one ion ing	,	
Quseir Amra	327	Jordan	C(i)(iii)(iv
Rock-Art Sites of Tadrart Acacus	287	Libyan Arab Jamahiriya	C(iii)
	ian ere rts		
The Medina of Marrakesh	331	Morocco	C(i)(ii)(iv)(v)
The Bureau called the attent of the Moroccan authorit to the need to ensure to Marrakesh conserve its exceptions.	ies hat		

Name of Property	Identification N°	Contracting State having submitted the nomination of the property in accordance with the Convention	Criteria
avoid any breaching of tramparts, to protect careful the Medina and in particulits gardens, and also	on to he ly ar to of , e, ns ly		
The Alta Petroglyphs	352	Norway	C(iii)
Chavin (Archaeological Site)	330	Peru	C (iii)
Huascaran National Park	333	Peru	N (ii)(iii)
Secretariat to inform to Peruvian authorities the the recommendation of inscription concerned on the Huascaran National Paragrand and the Callejon Huaylas and the Cordille	or ly rk de ra he an fy		
Altamira Cave	310	Spain	C (i)(iii)
Roman Aqueduct, Segovia	311	Spain	C
property for inscription condition that it redefined so as to include the same time the o	be de ld he		

Name of Property	$\frac{\underline{\text{Identification}}}{\underline{\mathbb{N}^{\circ}}}$	Contracting Standard submitted the nomination the property in accordance with the Convention	ed of
Churches of the Kingdom of to Asturias (Sta. Maria del Naranco, San Miguel de Lillo, Sta. Cristina de Lena)	<u>he</u> 312	Spain	C(i)(ii)(iv)
Santiago de Compostela (Old town)	347	Spain	C(i)(ii)(vi)
The Walls of Avila	348	Spain	С
property for inscription condition that it redefined so as to incluat the same time the o	be de ld he es		
Punic Town of Kerkuane	332	Tunisia	C (iii)
Historic zones of Istanbul	356	Turkey	C(i)(ii)(iii)(iv
Göreme Valley	357	Turkey	C(i)(iii)(v) N (iii)

The Bureau was of the opinion that the outstanding universal value of this property justified without a doubt its inscription on the World Heritage List. However, the present delimitation of the site nominated appeared to be rather restricted since it encompassed neither the National park in its entirety (which would be desirable according to IUCN), nor the sites of Karain, Karlik, Yesilöz and Soganli, and the subterranean cities of Kaymakli and Derinkuyu (which ICOMOS recommended for inclusion). The Bureau Name of Property

Identification No

Contracting State
having submitted
the nomination of

Criteria

the property in accordance with the Convention

therefore decided that additional information should be requested from the Turkish government. On 9 September 1985, the Turkish Authorities informed the Secretariat that they approved the insertion of the sites of Karain, Yesilöz, Soganli and of the subterranean cities of Kaymakli and Derinkuyu in the zone proposed for inscription.

Great Mosque and Hospital of Divrigi

358

Turkey

C(i) (iv)

B. Properties not to be considered for inscription on the List

Coco Island National Park

329

Costa Rica

The Bureau recognized the interest of this property for its flora, and its importance in the Costa Rican context, but felt that it did not fulfill the criterion of 'outstanding universal value'.

Abbey of St. Nicolas de Tolentin in Brou

346

France

While recognizing the great importance of this site for the French national heritage, the Bureau was of the opinion that it did not fulfill the criterion of 'outstanding universal value' as understood by the World Heritage Committee, considering the existence in Europe of other more representative examples of late Gothic architecture.

Name of Property	$\frac{\text{Identification}}{\underline{\text{N}^{\text{O}}}}$	Contracting State having submitted the nomination of the property in accordance with the Convention	Criteria
Karak Castle	325	Jordan	
While recognising the val of this site, the Bure was of the opinion that did not constitute the mo representative example Frankish fortifications.	eau it ost		
Tabaqat Fahl (Pella)	328	Jordan	
While recognizing the gree interest of this site, to Bureau was of the opinithat it did not fulfill to criterion of 'outstandi universal value' as understood by the World Herita Committee.	che .on .he .ng ood		
Archaeological site of the			

At its 8th Session, the Committee decided not to inscribe the archaeological site of Ptolemaïs on the World Heritage List, with the following comment:

301

City of Ptolemaïs

Libyan Arab Jamahiriya

"The Committee, while taking account of the great importance of this site for the Libyan national heritage, felt that it did not fulfill the criteria of 'outstanding universal value' as understood by the World Heritage Committee".

At its 9th session, the Bureau took note of a letter from the Permanent Delegation of the Libyan Arab Jamahiriya, dated April 29, 1985, addressed to the Chairman of the Committee. In it the Libyan authorities referred to the additional documentation on the archaeological site of the city of Ptolemaïs furnished since the 8th session of the Committee and underlined in particular the importance of this city's water reservoir dating from the 3rd century B.C. and hoped that the nomination of this property would be re-examined.

The Bureau referring to the "consultation" with the State Party foreseen in Article 11, paragraph 6 of the Convention, concluded in favour of the receivability of the request for re-examination. It took note of the comments made by the ICOMOS representative who proposed drafting a complete evaluation and sending it to the Secretariat for presentation to the Committee. He underlined the fact that ICOMOS had studied the new documents and information provided by the Libyan authorities and, moreover, had already taken into account in 1984 the presence of the ancient

No additional information was furnished that would reservoir in question. be likely to alter the judgement of ICOMOS on the intrinsic qualities of this site. It was indeed of very great archaeological interest. the cities founded by Alexander or his Generals, called Alexandria or Pella, the numerous cities founded by Ptolomies or Seleucids, called Ptolemaïs or Seleucia, all testify equally to an important historical phenomenon: the new organization of the Hellenistic World subsequent to Alexander's Furthermore, many sites around the Mediterranean (around 50. conquests. perhaps) can be considered to be of equal worth to Ptolemais and the Committee had already considered that some of these should not be inscribed. Unless the Committee changed its policy, the 1984 evaluation of Ptolemais by ICOMOS was still valid. If, on the contrary, the Bureau decided to re-interpret the criteria in such a way as to allow the inscription of Ptolemais, as of other properties of equal worth, the ICOMOS could take into account this new orientation and revise its evaluation at the Bureau's request.

After a debate on the question, the Bureau unanimously decided to recommend to the World Heritage Committee to uphold its decision and therefore not to inscribe the archaeological site of the city of Ptolemais on the World Heritage List.

On 10 September 1985 the Permanent Delegation of the Libyan Arab Jamahiriya sent a letter regarding this nomination to the Director of the Bureau of the World Heritage Committee. This letter, together with the letter dated 29 April 1985 from the Delegation, will be brought to the attention of the members of the Committee at its 9th Session.