

United Nations
Educational, Scientific and
Cultural Organization

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

World Heritage

43 COM

WHC/19/43.COM/2

Paris, 29 June / 29 juin 2019

Original: English / French

**UNITED NATIONS EDUCATIONAL, SCIENTIFIC
AND CULTURAL ORGANIZATION
ORGANISATION DES NATIONS UNIES POUR L'ÉDUCATION, LA SCIENCE
ET LA CULTURE**

**CONVENTION CONCERNING THE PROTECTION OF
THE WORLD CULTURAL AND NATURAL HERITAGE
CONVENTION CONCERNANT LA PROTECTION DU PATRIMOINE MONDIAL,
CULTUREL ET NATUREL**

WORLD HERITAGE COMMITTEE / COMITE DU PATRIMOINE MONDIAL

Forty-third session / Quarante-troisième session

**Baku, Republic of Azerbaijan / Bakou, République d'Azerbaïdjan
30 June – 10 July 2019 / 30 juin - 10 juillet 2019**

**Item 2 of the Provisional Agenda: Admission of Observers
Point 2 de l'ordre du jour provisoire : Admission des Observateurs**

2: Admission of Observers / Admission des Observateurs

SUMMARY / RÉSUMÉ

This document consists of two parts:

I. Requests for Observer status

SECTION A: Observer requests received in accordance with Rule 8.3 of the *Rules of Procedure* of the Committee;

SECTION B: Organizations invited in accordance with Rule 8.4 of the *Rules of Procedure* of the Committee.

II. Draft Decision: 43 COM 2

Ce document comprend deux parties :

I. Demandes de statut d'observateur

SECTION A : Demandes de statut d'observateur reçues en conformité avec l'Article 8.3 du *Règlement intérieur* du Comité ;

SECTION B : Organisations invitées en conformité avec l'Article 8.4 du *Règlement intérieur* du Comité.

II. Projet de décision : 43 COM 2

I. REQUESTS FOR OBSERVER STATUS/ DEMANDES DE STATUT D'OBSERVATEUR

SECTION A : List of Observer requests received in accordance with Rule 8.3 of the Rules of Procedure of the Committee

Liste des demandes de statut d'observateur reçues en conformité avec l'Article 8.3 du Règlement intérieur du Comité

350.org

20 Jay Street, Suite 732
Brooklyn NY 11201
United States of America

Africa Union of Architects (AUA)

016, AV Palestine
1002 Tunis
Tunisia

Agency for Cultural Affairs (PREC Institute Inc)

Japan

Alabama Tourism Department

401 Adams Avenue Suite 126
Montgomery, AL 36103-4927
800 Alabama
United States of America

Andong City

Republic of Korea

Animal Welfare Institute

900 Pennsylvania Avenue
SE, Washington, DC 20003
United States of America

ARC Centre of Excellence for Coral Reef Studies

James Cook University Townsville
Queensland 4811
Australia

Athabasca Chipewyan First Nation (ACFN)

220 Taiganova Crescent
T9K 0T4 Fort McMurray, AB
Canada

Australian Marine Conservation Society (AMCS)

Level 1, 145 Melbourne St
South Brisbane QLD 4101
Australia

BirdLife International

Wellbrook Court, Girton Road
Cambridge CB3 0NA
United Kingdom of Great Britain and
Northern Ireland

BI-Rheinpassagen

Burgstraße 6
56346 St. Goarshausen
Germany

Byeongsan Confucian Academy

Republic of Korea

Center for Biological Diversity

Alvaro Obregon 420-201
La Paz, BCS 23000
Mexico

Chungcheongnam-Do

Cultural Heritage Division
& Cultural Heritage National Trust
Republic of Korea

Conservation & Management Foundation of Seowon

802, 183, Bomun-ro, Seongbuk-gu
02861 Seoul
Republic of Korea

ClientEarth

ul. Żurawia 45
00-680 Warszawa
Poland

Colong Foundation for Wilderness
Australia

Dalseong-Gun
Tourism Division
Republic of Korea

Dodong Confucian Academy
Republic of Korea

Donam Confucian Academy
Republic of Korea

Dosan Confucian Academy
Republic of Korea

Earthjustice
50 California St. Suite 500
San Francisco CA 94111
United States of America

**Environmental Citizens' Association
"Front 21/42"**
Branislav Nusic No.8-5/9
1000 Skopje
North Macedonia

European Heritage Volunteers
Germany

**Frank Lloyd Wright Building
Conservancy**
53 W Jackson Blvd., Suite 1120
Chicago, IL 60604
United States of America

Fujiidera City Government
Japan

Georgia State University
Department of History
P.O. Box 4117
Atlanta GA 30302-4117
United States of America

Greenpeace Poland
Altowa 4
02-386 Warszawa
Poland

Gyeongju City
Republic of Korea

Gyeongsangbuk-Do
Culture, Tourism & Sports Bureau
Republic of Korea

Habikino City Government
Japan

Hamyang-Gun
Republic of Korea

Hangzhou Municipal Committee
China

Héritage Montreal
100, rue Sherbrooke Est
QC H2X IC3 MONTREAL
Canada

HERITY International
Via Emanuele Filiberto, 17
00185 Rome
Italy

ICOMOS Moldova
Str. Ion Creanga, 1
Chisinau MD-2069
Republic of Moldova

**International Indigenous People's
Forum on World Heritage (IIPFWH)**
c/o IPACC Secretariat
Office 210, Stadium-on-Main
Claremont, Cape Town
South Africa

**International Society for Human Rights
(ISHR)
Russian Section**
P.O. Box 4
109451 Moscow
Russian Federation

IPOGEA
Research Centre on Legal
and Traditional Knowledge
Via Pietro Nenni, 28
75100 Matera
Italy

Iraq Living Heritage
United Kingdom of Great Britain and
Northern Ireland

Iwate Prefectural Government

Japan

Jangseong-Gun

Republic of Korea

Jeollabuk-Do

Culture, Sports and Tourism Bureau
Republic of Korea

Jeongeup City

Republic of Korea

Jeongeup City Council

Republic of Korea

Kagoshima Prefectural Government

Japan

Korea Cultural Guardians Association

319, Daedeok-daero, Seo-gu
35214 Daejeon
Republic of Korea

Korea National University of Cultural Heritage

367, Baekjemun-ro, Gyuam-myeon,
Buyeo-gun
33115 Chungcheongnam-do
Republic of Korea

Kyiv City State Administration

Spaska street,12
04070 Kyiv
Ukraine

Kyoto Institute of Technology

Japan

Kyoto Prefecture

Japan

Kyungpook National University

80 Daehakro, Bukgu
41566 Daegu
Republic of Korea

Kyushu University Archives

6-10-1 Hakozaki Higashi-Ku
Fukuoka
Japan

Lahore Conservation Society

88 - G Model Town
54700 Lahore
Pakistan

Mikisew Cree First Nation

Suite A -8219 Fraser Avenue
Fort McMurray, AB T9H 0A2
Canada

Museong Confucian Academy

Republic of Korea

Museums Association of Chile

Chile

Namgye Confucian Academy

Republic of Korea

National Committee for Saving the Sundarbans (NCSS)

9/12, Block-D, Lalmatia
Dhaka-1207
Bangladesh

National Council on Fujisan World Heritage

4F SVAX TT Bldg
3-11-15 Toranomom, Minato-ku
105-0001 Tokyo
Japan

Nonsan City

Republic of Korea

Nonsan City Council

Republic of Korea

Northwest Territory Metis Nation

Box 720
X0E 0P0 Forth Smith, NT
Canada

Oksan Confucian Academy

Republic of Korea

Osaka Prefectural Government

Japan

Piram Confucian Academy

Republic of Korea

**Research Centre for Islamic History,
Art and Culture (IRCICA)**

Alemdar Cad. No. 15
Babalı Girisi
34110 Cağaloğlu, Istanbul
Turkey

Sakai City Government

Japan

Save Lamu

P.O. Box 314
80500 Lamu
Kenya

Shizuoka Prefectural Government

Japan

Siamese Heritage Trust

c/o The Siam Society Under Royal
Patronage
131 Asoke Montri Road
Sukhumvit 21
Bangkok 10110
Thailand

Simon Wiesenthal Centre

66 rue Laugier
75017 Paris
France

Sosu Confucian Academy

Republic of Korea

Southeast University

School of Architecture
UNESCO Chair in Cultural Resource
Management
2 Sipailou
210078 Nanjing
China

**Syndicat mixte
pour le développment durable
de l'Estuaire de la Gironde**

12, rue Saint-Simon
33390 BLAYE
France

The Jane Goodall Institute Global

BWB Secretarial Limited
10 Queen Street Place
London EC4R 1BE
United Kingdom of Great Britain
and Northern Ireland

**The International Committee on the
Conservation
of the Industrial Heritage (TICCIH)**

c/o Historic Environment Scotland
Longmore House, Salisbury Place
Edinburgh EH9 1SH
United Kingdom of Great Britain and
Northern Ireland

The National Trust for Cultural Heritage

41-11 Jeongdong-gil, Jung-gu
04518 Seoul
Republic of Korea

**The Royal Society for the Protection of
Birds (RSPB)**

The Lodge, Sandy
Bedfordshire SG19 2DL
United Kingdom of Great Britain and
Northern Ireland

Université Côte d'Azur

UFR Lettres, Arts et Sciences Humaines
98 bd Edouard Herriot
B.P.3209-06204 Nice Cedex 3
France

University of Jos

Faculty of Arts
Department of Archaeology
& Heritage Studies
Private mail bag 2084
Jos
Nigeria

University of Southampton

SO17 1BJ Southampton
United Kingdom of Great Britain
and Northern Ireland

University of the Sacred Heart

4-3-1 Hiroo, Shibuya-Ku
Tokyo 150-8938
Japan

World Heritage International

Silodam 248
1013 AS Amsterdam
Netherlands

**World Heritage Nomination Office
for Gaya Tumuli**

1216 Daegaya-ro, Koryeong-gun
40140 Gyeongsangbuk-do
Republic of Korea

Yeongju City

Republic of Korea

SECTION B : Organizations invited in accordance with Rule 8.4 of the Rules of Procedure of the Committee

Organisations invitées en conformité avec l'Article 8.4 du Règlement intérieur du Comité

1. Intergovernmental Organizations (IGOs)/ Organisations intergouvernementales (OIG)

African Union Commission

P.O. Box 3243
Addis Ababa
Federal Democratic Republic of Ethiopia

Arab League Educational, Cultural and Scientific Organization

Avenue Mohamed Ali Akid
Centre Urbain Nord
P.O. Box. 1120
Tunis 1003
Republic of Tunisia

Association of Southeast Asian Nations

Secretariat
70 A Jalan Sisingamangaraja
Jakarta 12110
Republic of Indonesia

Council of Europe

Avenue de l'Europe
B.P. 431 R.6
67075 Strasbourg Cedex
République française

Food and Agriculture Organization of the United Nations

Viale delle Terme di Caracalla
01153 Rome
Italian Republic

Islamic Educational, Scientific and Cultural Organization

Avenue des F.A.R., Hay Ryad
BP 2275
10104 Rabat
Kingdom of Morocco

Organization of American States

17th Street and Constitution Avenue, NW
Washington DC 20006
United States of America

Organization of the Islamic Cooperation

P.O. Box 178
Jeddah 21411
Kingdom of Saudi Arabia

The World Bank

1818 H Street N.W.
Washington DC 20433
United States of America

United Nations

1 United Nations Plaza
New York, NY 10017
United States of America

United Nations Development Programme (UNDP)

New York
United States of America

UN Environment

United Nations Avenue
Gigiri
PO BOX 30552
00100 Nairobi
Republic of Kenya

UN-Habitat

Nairobi
Republic of Kenya

UNICEF

New York
United States of America

United Nations Foundation

1750 Pennsylvania Avenue, NW
(Suite 300)
Washington DC 20006
United States of America

**United Nations World Tourism
Organization**

Capitán Haya 42
28020 Madrid
Kingdom of Spain

World Food Programme (WFP)

Via Cesare Giulio Viola 68
Parco dei Medici
00148 Rome
Italian Republic

2. Other Organizations/ Autres organisations

African Wildlife Foundation

Ngong Road, Karen
P.O. Box 310
00502 Nairobi
Kenya

African World Heritage Fund

P.O. Box 1234
Halfway House, Midrand, 1685
South Africa

Arab Regional Centre for World Heritage (ARC-WH)

P.O. Box 95912
Manama
Bahrain

Association des biens français du patrimoine mondial (ABFPM)

42, rue George Sand
BP 40809
37008 TOURS Cedex
France

Australian Rainforest Conservation Society

P.O. Box 2111
Milton QLD 4064
Australia

Bezalel Academy of Arts and Design

Mount Scopus
P.O. Box 24046
91240, Jerusalem
Israel

Brandenburg University of Technology Cottbus–Senftenberg

World Heritage Studies Programme
Konrad Wachsmann Allee 1
03046, Cottbus
Germany

Carleton University

Department of Civil and Environmental Engineering
Room 5207, Canal Building
1125, Colonel By Drive
Ottawa, Ontario
Canada

Centre on the Economics of Culture and World Heritage Studies

Department of Economics “Cognetti De Martiis”
Lungodora Siena 100
10153, Torino
Italy

Convenio Andrés Bello

Ms Mónica López
Executive Secretary
Calle 93B N°17-19 Oficina 402
Bogotá
Colombia

Convention on Biological Diversity (CBD)

413, Saint Jacques Street (suite 800)
Montreal QC H2Y 1N9
Canada

Convention on Migratory Species (CMS)

United Nations Premises
Hermann-Ehlers-Str. 10
53113 Bonn
Germany

Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)

International Environment House
11, Chemin des Anémones
CH-1219 Châtelaine, Geneva
Switzerland

Cornish Mining World Heritage Site Office

Pydar Street, Truro
Cornwall TR1 1XU
United Kingdom of Great Britain
and Northern Ireland

Europa Nostra

Lange Voorhout 35
2514 EC The Hague
Netherlands

European University of Viadrina

Große Scharrnstr. 59
15230, Frankfurt (Oder)
Germany

European Union

European Union Delegation
to the OECD and UNESCO
12, avenue d'Eylau
B.P.75116 Paris
France

International Treaty on Plant Genetic Resources for Food and Agriculture (FAO)

Viale delle Terme di Caracalla
00153 Rome
Italy

The Getty Conservation Institute

Mr Timothy Whalen
Director
1200 Getty Center Drive, Suite 700
Los Angeles
California CA 90049-1684
United States of America

Global Witness

1 Mark Square
London, EC2A 4EG
United Kingdom of Great Britain
and Northern Ireland

Greater Virunga Transboundary Collaborative-GVTC

Nyarutarama Road, Nyarutarma
P.O. Box 6626, Kigali
Rwanda

Greenpeace International

Otthno Heldringstraat 5
1066 AZ Amsterdam
Netherlands

Greenpeace Russia

Leningradsky prospect, b.1
Moscow 125040
Russian Federation

Ilocos Norte Heritage Conservation Society

33 Del Rosario St. Brgy 4, Laoag City,
Ilocos Norte
Philippines

Inter-American Development Bank

1300 New York Avenue, NW
Washington, DC 20577
United States of America

International Council for Science (ICSU)

5, rue Auguste Vacquerie
75016 Paris
France

International Council of Museums (ICOM)

UNESCO House
Paris
France

International Union of Architects (IUA)

Tour Maine Montparnasse B.P.158
33, avenue du Maine
75755 Paris Cedex 15
France

International Center of Space Technologies for Natural and Cultural Heritage

No.9 Dengzhuang South Road, Haidian
District
Beijing 100094
China

International Work Group for Indigenous Affairs

Prinsesse Gade 29B
DK 1422 Copenhagen
Denmark

**IPACC (Indigenous Peoples of Africa
Coordinating Committee)**

P.O. Box 106
Newlands 7725
Cape Town
South Africa

Koç University

College of Social Sciences and
Humanities
Rumelifeneri Yolu 34450
İstanbul
Turkey

League of Arab States

Tahrir Square
P.O. Box 11642 Cairo
Egypt

Library Strategies International

5501 Tuxedo Terrace
Los Angeles, CA 90068
United States of America

**Nara National Research Institute for
Cultural Properties**

2-9-1 Nijo-cho
Nara-city 630-8577
Japan

**National Civil Coalition
Environment For The People and
Regions**

Yavoriv, bl. 73
Sofia 1110
Bulgaria

**National Research Institute for Cultural
Properties**

Ueno Park 13-43, Taito-ku
Tokyo 110-8713
Japan

Natural Heritage Protection Fund

Viborgskaya, 8-3
Moscow 125212
Russian Federation

**The Organization of World Heritage
Cities (OWHC)**

15, rue Saint-Nicolas
Québec, G1K 1M8
Canada

**Pacific Regional Environment
Programme**

P.O. Box 240
Apia
Samoa

**Permanent Forum on Indigenous
Issues - United Nations**

United Nations Secretariat
405E 42nd Street
New York, NY 10017
United States of America

Politecnico di Torino

Interuniversity Department of Regional
and Urban Studies and Planning
Corso Duca degli Abruzzi, 24
10129 Torino
Italy

**The Ramsar Convention on Wetlands
(RAMSAR)**

Rue Mauverney 28
CH-1196 Gland
Switzerland

**Regional Centre for World Heritage in
Zacatecas**

Avenida Juan de Tolosa # 831
C.P. 98000
Colonia Centro Histórico
Zacatecas, Zac.
Mexico

Rivers without Boundaries

P.O. Box 6066
660017 Krasnoyarsk
Russian Federation

**South-East Asian Ministers of
Education Organization (SEAMEO)**

Mom Luang Pin Malakul
Centenary Building
920 Sukhumvit Road
Klongtoey, Prakanong
Bangkok 10110
Thailand

TERRE Policy Centre

306, Multicon Square
Erandwane
Pune – 411004
India

The Sekaiisan Research Institute
3-4-3, Misuzugaoka-MidoriSaeki-ku
Hiroshima City, 731-5113
Japan

The Wilderness Society
Durango Office
1309 East 3rd Avenue, Suite 36
Durango, CO 81301
United States of America

**University College Dublin School of
Biology and Environmental Science**
UCD World Heritage Programme
Belfield, Dublin 4
Ireland

University of Deakin
221, Burwood Highway
Melbourne VIC 3125
Australia

University of Kadir Has
Chair of management and promotion of
World Heritage Sites
Department of Architecture
Cibali, Kadir Has Üniv.
34083 Fatih/Istanbul
Turkey

University of Lucerne
Frohburgstrasse 3
6002 Lucerne
Switzerland

University of Minnesota
Center for World Heritage Studies
College of Design
145 Rapsom Hall
89 Church Street SE
Minneapolis, MN55455
United States of America

University of Montréal
Canada Research Chair on Built Heritage
C.P. 6128. Succursale Centre-ville
Montreal (Québec), H3C 3J7
Canada

University of Stanford
Department of Anthropology
Main Quad, Building 50
Stanford University, Stanford CA 94305
United States of America

University of Tsinghua
701A, n°8 Zhongguancun East Road
Beijing 100083
China

University of Tsukuba
Dr Masahito Yoshida
Professor, World Heritage Studies
Graduate School of Comprehensive
Human Sciences
1-1-1 Tennodai
Tsukuba, Ibaraki, 305-8571
Japan

**United Nations Framework Convention
on Climate Change (UNFCCC)**
Martin-Luther-King-Strasse 8
53175 Bonn
Germany

**United Nations Convention to Combat
Desertification (UNCCD)**
P.O. Box 260129
D-53153 Bonn
Germany

Ville de Vichy
P.P. 42158
03201 Vichy Cedex
France

Wildlife Conservation Society
2300 Southern Boulevard
Bronx, NY 10460
United States of America

Wildlife Institute of India
Chandrabani
Dehradun (Uttarakhand)
India

**World Heritage Institute of Training and
Research for the Asia and the Pacific
Region under the auspices of UNESCO
(WHITRAP)**

3F Wen Yuan Building
Tongji University
1239 Siping road
200092 Shanghai
China

World Heritage Watch

Nicolaihaus, Brüderstr. 13
10178 Berlin
Germany

World Monuments Fund

Empire State Building
350 Fifth Avenue (Suite 2412)
New York, NY 10118-2494
United States of America

World Wide Fund for Nature

WWF International

Avenue du Mont Blanc
CH-1196 Gland
Switzerland

II. DRAFT DECISION / PROJET DE DECISION

Draft Decision: 43 COM 2

The World Heritage Committee,

1. Taking into consideration Rule 8 (Observers) of the Rules of Procedure of the Committee,

2. Authorizes the participation in the 43rd session, as observers, of the representatives of the international governmental organizations (IGOs), international non-governmental organizations (INGOs), non-governmental organizations (NGOs), permanent observer missions to UNESCO and non profit-making institutions in the fields covered by the Convention, listed in Part I of the present document.

Projet de décision : 43 COM 2

Le Comité du patrimoine mondial,

1. Prenant en considération l'Article 8 (observateurs) du Règlement intérieur du Comité,

2. Autorise la participation à la 43^e session, en qualité d'observateur, des représentants des Organisations gouvernementales internationales (OGI), des Organisations non gouvernementales internationales (ONGI), des Organisations non gouvernementales (ONG), des missions permanentes d'observation auprès de l'UNESCO et des institutions à but non lucratif dans les domaines visés par la Convention, mentionnés dans la Partie I du présent document.