

Distribution limitée

WHC-04/28.COM/14A
Paris, 24 mai 2004
Original : anglais/français

ORGANISATION DES NATIONS UNIES
POUR L'EDUCATION, LA SCIENCE ET LA CULTURE

CONVENTION CONCERNANT LA PROTECTION DU PATRIMOINE
MONDIAL, CULTUREL ET NATUREL

COMITE DU PATRIMOINE MONDIAL

Vingt-huitième session

Suzhou, Chine
28 juin – 7 juillet 2004

Point 14 de l'ordre du jour provisoire: Listes indicatives des Etats parties soumises au 15 mai 2004 en conformité avec les *Orientations*.

RESUME

Ce document présente les Listes indicatives de tous les Etats parties, soumises à la date du 15 mai 2004 conformément avec les *Orientations*. Il est demandé au Comité de noter que tous les biens devant être étudiés par le Comité à sa 28e session, sont inclus dans les Listes indicatives des Etats parties respectifs.

Afin d'offrir au Comité la possibilité de passer en revue les nouveaux ajouts aux Listes indicatives, ce document est complété par trois annexes :

- *L'annexe 1* présente une liste complète des Etats parties indiquant la date de la plus récente Liste indicative ;
- *L'annexe 2* présente les nouvelles Listes indicatives (ou les ajouts aux Listes indicatives existantes) soumises par les Etats parties depuis la dernière session du Comité ;
- *L'annexe 3* présente une liste de tous les biens inclus dans les Listes indicatives des Etats parties classés par ordre alphabétique anglais. Les noms des biens figurent dans la langue dans laquelle les Etats parties les ont soumis.

Projet de décision 28 COM 14A : voir page 2

Examen des Listes indicatives

1. Le Comité demande à chaque Etat partie de lui soumettre un inventaire des biens culturels et naturels situés sur son territoire, dont l'inclusion lui semble appropriée et dont il a l'intention de proposer l'inscription sur la Liste du patrimoine mondial dans les cinq ou dix prochaines années. L'objet de ces inventaires, que l'on appelle aussi des Listes indicatives, est de permettre au Comité d'évaluer dans le contexte le plus large possible la « valeur universelle exceptionnelle » de chaque bien proposé pour inscription sur la Liste. A sa 24e session (Cairns, 2000), le Comité a confirmé l'importance de ces listes pour les besoins de la planification, les analyses comparatives des propositions d'inscription et pour faciliter la mise en route des études globales et thématiques. Il a également décidé que les Listes indicatives seraient **obligatoires pour tous les biens** dont l'Etat partie a l'intention de proposer l'inscription sur la Liste du patrimoine mondial.

2. En conséquence, le Comité invite les Etats parties qui ne l'ont pas encore fait à soumettre dès que possible les Listes indicatives conformément aux *Orientations*, étant entendu que « l'assistance préparatoire devrait être fournie, si nécessaire, et demandée par l'Etat partie concerné ».

3. De plus, il est utile de rappeler les recommandations de la 12e Assemblée générale des Etats parties (octobre 1999) concernant les Listes indicatives.

L'Assemblée générale a invité :

- tous les Etats parties à préparer ou réexaminer leurs Listes indicatives au regard de la méthodologie mise au point et des définitions régionales et thématiques en visant les catégories de patrimoine qui sont encore sous-représentées sur la Liste ;
- les Etats parties qui ont déjà un nombre substantiel de sites inscrits sur la Liste du patrimoine mondial à initier et favoriser la coopération bilatérale et multilatérale avec les Etats parties dont le patrimoine est encore sous-représenté sur la Liste, dans le cadre de la préparation des Listes indicatives, des propositions d'inscription et des programmes de formation, et à donner la priorité au réexamen de leurs Listes indicatives dans le cadre des consultations régionales et à la préparation des rapports périodiques ;
- les Etats parties dont le patrimoine est encore sous-représenté sur la Liste à donner la priorité à la préparation des Listes indicatives et des propositions d'inscription ;
- les organisations consultatives à poursuivre leurs programmes d'études thématiques et la classification des thèmes en sous-thèmes, sur la base des Listes indicatives préparées par les Etats parties et des recommandations des réunions régionales d'experts ;
- le Secrétariat de la *Convention* à soutenir en particulier les efforts des Etats parties dont le patrimoine est encore sous-représenté sur la Liste dans la préparation de leurs Listes indicatives et de leurs propositions d'inscription.

4. Au 15 mai 2004, sur **178** pays qui avaient ratifié la *Convention*, **134** Etats parties avaient soumis des Listes indicatives en conformité avec les critères spécifiés dans les *Orientations*, **44** pays n'avaient pas soumis de Listes indicatives. Toutes les propositions d'inscription soumises pour examen en 2004 (voir *WHC-04/28.COM/14B*) figurent sur les Listes indicatives des Etats concernés.

5. En réponse à la décision du Comité **27 COM 8A**, para 4, ce document présente pour la première fois et dans une annexe séparée, les nouveaux biens ajoutés dans les Listes indicatives depuis la dernière session du Comité. Depuis la 27e session du Comité du patrimoine mondial, **31** Etats parties ont soumis de nouvelles Listes indicatives ou modifié les Listes existantes. Le nombre de nouveaux biens ajoutés aux Listes indicatives du fait de ces changements est de **106**. Ces biens sont présentés à l'annexe 2 de ce document.

6. Conformément à la décision du Comité **27 COM 8A** para 5, les Listes indicatives complètes sont mises à la disposition du public à l'adresse Internet du Centre du patrimoine mondial suivante : <http://whc.unesco.org/tentative-lists.htm>.

Projet de décision 28 COM 14A

Le Comité du patrimoine mondial,

1. *Prend note des Listes indicatives présentées dans les annexes II et III de ce document ;*
2. *Reconnaissant que l'ordre du jour chargé de la 28e session du Comité ne permet pas une discussion concernant le meilleur usage des Listes indicatives tel que demandé par le Comité dans sa décision,*
3. *Décide d'inclure dans l'ordre du jour de sa 29e session un point concernant le meilleur usage des Listes indicatives.*

Contenu des Annexes¹:

Annexe 1 Situation des Listes indicatives

Annexe 2 Ajouts sur les Listes indicatives depuis le
05/06/03

Annexe 3	Afrique	Annexe page 1
	Etats arabes	page 2
	Asie/Pacifique	page 3
	Europe/Amérique du Nord	page 6
	Amérique latine/Caraïbes	page 12

¹ Le contenu des annexes est issu de la banque de données des Listes indicatives. Pour une consultation plus aisée, les régions et les Etats parties sont présentés par ordre alphabétique anglais.

SITUATION DES LISTES INDICATIVES

Annexe 1

L'absence de date signifie que l'Etat partie n'a pas encore soumis de Liste indicative conforme au format des *Orientations*.

Etat partie	Dernière révision
-------------	-------------------

AFRICA

Angola	22/11/96
Benin	19/06/98
Botswana	21/07/99
Burkina Faso	30/01/04
Burundi	
Cameroon	
Cape Verde	
Central African Republic	
Chad	
Comoros	
Congo	
Côte d'Ivoire	
Democratic Republic of the Congo	11/11/97
Eritrea	
Ethiopia	25/04/01
Gabon	18/04/03
Gambia	01/09/95
Ghana	17/01/00
Guinea	29/03/01
Kenya	09/11/01
Lesotho	
Liberia	
Madagascar	14/11/97
Malawi	17/05/00
Mali	08/09/99
Mauritius	28/07/03
Mozambique	15/09/97
Namibia	03/10/02
Niger	20/11/96
Nigeria	01/11/95
Rwanda	
Senegal	21/07/98
Seychelles	
South Africa	15/05/04
Togo	08/01/02
Uganda	10/09/97
United Republic of Tanzania	31/10/00
Zambia	11/06/97
Zimbabwe	26/06/97
TOTAL	39
	26

ASIA / PACIFIC

Afghanistan	19/05/03
Australia	06/12/02
Bangladesh	17/02/99
Bhutan	
Cambodia	01/09/92
China	28/01/03
Democratic People's Republic of Korea	25/05/00
Fiji	26/10/99
India	02/03/04
Indonesia	02/02/04
Iran	16/01/04
Japan	30/01/04
Kazakhstan	06/02/02
Kiribati	
Kyrgyzstan	29/01/01
Lao People's Democratic Republic	25/03/92
Malaysia	26/02/01
Maldives	
Marshall Islands	
Micronesia, Federated States of	
Mongolia	01/08/96
Myanmar	04/10/96
Nepal	23/05/96
New Zealand	17/11/93
Niue	
Pakistan	30/01/04
Palau	
Papua New Guinea	
Philippines	15/08/93
Republic of Korea	25/01/02
Samoa	
Solomon Islands	
Sri Lanka	05/07/02
Tajikistan	19/06/00
Thailand	
Tonga	
Turkmenistan	25/02/98
Uzbekistan	01/06/96
Vanuatu	
Vietnam	15/11/97
TOTAL	40
	27

ARAB STATES

Algeria	30/12/02
Bahrain	07/11/01
Egypt	28/07/03
Iraq	29/10/03
Jordan	13/01/04
Kuwait	
Lebanon	01/07/96
Libyan Arab Jamahiriya	
Mauritania	14/06/01
Morocco	12/10/98
Oman	04/07/88
Qatar	
Saudi Arabia	
Sudan	04/02/03
Syrian Arab Republic	08/06/99
Tunisia	01/03/96
United Arab Emirates	
Yemen	08/07/02
TOTAL	18
	13

EUROPE / NORTH AMERICA

Albania	14/10/96
Andorra	22/02/99
Armenia	25/07/97
Austria	11/02/03
Azerbaijan	24/10/01
Belarus	30/01/04
Belgium	02/04/02
Bosnia and Herzegovina	10/05/98
Bulgaria	01/10/84
Canada	06/04/98
Croatia	06/10/98
Cyprus	02/02/04
Czech Republic	06/07/01
Denmark	29/01/03
Estonia	06/01/04
Finland	28/01/04
France	25/08/03
Georgia	28/10/93

Germany		31/01/03
Greece		31/01/03
Holy See		
Hungary		03/02/03
Iceland		18/12/01
Ireland		28/09/92
Israel		15/04/04
Italy		22/11/96
Latvia		30/01/96
Lithuania		02/12/03
Luxembourg		01/10/93
Macedonia, Former Yugoslav Republic of		
Malta		27/08/98
Monaco		
Netherlands		26/09/95
Norway		15/04/04
Poland		07/01/02
Portugal		31/07/02
Republic of Moldova		19/03/04
Romania		01/03/91
Russian Federation		28/01/04
San Marino		
Serbia and Montenegro		18/03/02
Slovakia		12/06/02
Slovenia		16/06/00
Spain		15/01/03
Sweden		22/03/04
Switzerland		22/01/02
Turkey		06/07/00
Ukraine		02/12/03
United Kingdom		21/06/99
United States of America		05/09/90
T O T A L	50	46

LATIN AMERICA / CARIBBEAN

Antigua and Barbuda	
Argentina	15/11/01
Barbados	
Belize	
Bolivia	01/07/03
Brazil	08/01/04
Chile	23/02/04
Colombia	12/06/01
Costa Rica	30/01/03
Cuba	28/02/03
Dominica	
Dominican Republic	05/04/02
Ecuador	09/01/03
El Salvador	21/09/92
Grenada	
Guatemala	23/09/02
Guyana	15/11/95
Haiti	
Honduras	
Jamaica	
Mexico	10/12/03
Nicaragua	22/07/03
Panama	04/10/95
Paraguay	19/12/03
Peru	15/02/02
Saint Christopher and Nevis	17/09/98
Saint Lucia	24/12/02
Saint Vincent and the Grenadines	
Suriname	12/11/98
Uruguay	05/10/95
Venezuela	10/03/03
T O T A L	31
	22

AJOUTS AUX LISTES INDICATIVES DEPUIS LE 5 JUIN 2003

conformément à la Décision 27 COM 8A para 4

Etat partie	Nom du bien	Date de soumission	N	C
AFRICA				
BURKINA FASO	Parc National du W du Niger et aires protégées adjacentes	30/01/2004	Yes	No
CAPE VERDE	Camp de concentration de Tarrafal	07/05/2004	No	Yes
CAPE VERDE	Ville de Sao Filipe	07/05/2004	No	Yes
CAPE VERDE	Cova e Montantes de Ribeiras da Torre et do Paul	07/05/2004	Yes	No
CAPE VERDE	La Saline de Pedra Lume	07/05/2004	Yes	Yes
CAPE VERDE	Le Plateau de la ville de Praia	07/05/2004	No	Yes
CAPE VERDE	Cidade Velha, ancienne Ribeira Grande	07/05/2004	No	Yes
MAURITIUS	The Aapravasi Ghat (Coolie depot)	28/07/2003	No	Yes
MAURITIUS	Le Morne Brabant Mountain	28/07/2003	No	Yes
SOUTH AFRICA	Vrededorf Dome	29/09/2003	Yes	No
SOUTH AFRICA	Makapan Valley	29/09/2003	No	Yes
SOUTH AFRICA	The Richtersveld Cultural Landscape	02/02/2004	Yes	Yes
SOUTH AFRICA	Alexandria Coastal Dunefield	15/05/2004	Yes	No
SOUTH AFRICA	Taung Skull Fossil Site (extension to Sterkfontein)	15/05/2004	No	Yes
SOUTH AFRICA	Tswaing Meteorite Crater	15/05/2004	Yes	No
SOUTH AFRICA	The !Xam Khomani Heartland	15/05/2004	No	Yes
SOUTH AFRICA	Kimberley Mines and Associated Early Industries	15/05/2004	No	Yes
SOUTH AFRICA	Cape Floral Region	15/05/2004	Yes	No
ARAB STATES				
EGYPT	Historic quarters and monuments of Rosetta/Rachid	28/07/2003	No	Yes
EGYPT	Oasis of Fayoum, hydraulic remains and ancient cultural landscapes	28/07/2003	No	Yes
EGYPT	The An-Nakhl fortress, a stage on the pilgrimage route to Mecca	28/07/2003	No	Yes
EGYPT	Two citadels in Sinai from the Saladin period (Al-Gundi and Phataoh's island)	28/07/2003	No	Yes
EGYPT	The monasteries of the Arab Desert and Wadi Natrun	28/07/2003	No	Yes
EGYPT	Raoudha nilometre in Cairo	28/07/2003	No	Yes
EGYPT	Necropolises of Middle Egypt, from the Middle Empire to the Roman period	28/07/2003	No	Yes
EGYPT	Pharaonic temples in Upper Egypt from the Ptolemaic and Roman periods	28/07/2003	No	Yes
EGYPT	Abydos, city of pilgrimage of the Pharaohs	28/07/2003	No	Yes
EGYPT	Alexandria, ancient remains and the new library	28/07/2003	No	Yes
EGYPT	Great Desert Landscapes	12/06/2003	Yes	No
EGYPT	Mountain Chains	12/06/2003	Yes	No
EGYPT	Desert Wadis	12/06/2003	Yes	No
EGYPT	Bird Migration Routes	12/06/2003	Yes	No
EGYPT	Southern and Smaller Oases, the Western Desert	12/06/2003	Yes	No
IRAQ	The Marshlands of Mesopotamia	29/10/2003	Yes	Yes
IRAQ	The Sacred Complex of Babylon	29/10/2003	No	Yes
JORDAN	Jerash Archeological City (Ancient Meeting Place of East and West)	13/01/2004	No	Yes
JORDAN	Old City of Salt	13/01/2004	No	Yes
ASIA AND THE PACIFIC				
INDIA	River island of Majuli in midstream of Brahmaputra River in Assam	02/03/2004	No	Yes
INDIA	The Great Living Chola Temples at Thanjavur, Gangaikondacholapuram and Darasuram	24/02/2004	No	Yes
INDIA	Sri Harimandir Sahib, Amritsar, Punjab	05/01/2004	No	Yes
INDIA	Valley of Flowers National Park	05/01/2004	Yes	No
INDONESIA	Betung Kerihun National Park (Transborder Rainforest Heritage of Borneo)	02/02/2004	Yes	No
IRAN	Arg-e-Bam and the Historic Monuments of Bam	16/01/2004	No	Yes
JAPAN	Shiretoko	30/01/2004	Yes	No
PAKISTAN	Port of Banbhore	30/01/2004	No	Yes
PAKISTAN	Tomb of Shah Rukn-e-Alam	30/01/2004	No	Yes
PAKISTAN	Tomb of Bibi Jawindi, Baha'al-Halim and Ustead and the Tomb and Mosque of Jalaluddin Bukhari	30/01/2004	No	Yes
PAKISTAN	Baltit Fort	30/01/2004	No	Yes
PAKISTAN	Mansehra Rock Edicts	30/01/2004	No	Yes
PAKISTAN	Shahbazgarhi Rock Edicts	30/01/2004	No	Yes
PAKISTAN	Archaeological Site of Ranigat	30/01/2004	No	Yes
PAKISTAN	Archaeological Site of Harappa	30/01/2004	No	Yes

PAKISTAN	Archaeological Site of Rehman Dheri	30/01/2004	No	Yes
PAKISTAN	Archaeological Site of Mehrgarh	30/01/2004	No	Yes
PHILIPPINES	The Tabon Cave Complex of Lipuun Point	13/01/2004	No	Yes
EUROPE AND NORTH AMERICA				
BELARUS	Worship wooden architecture (17th -18th centuries) in Polesye	30/01/2004	No	Yes
BELARUS	Architectural ensemble of Francysk Scaryna avenue in Minsk (1940's -1950's)	30/01/2004	No	Yes
BELARUS	Edifices for Worship of Fortress Type in Belarus, Poland and Lithuania	30/01/2004	No	Yes
BELARUS	Palace and Park Ensemble in the city of Homel	30/01/2004	No	Yes
BELARUS	Brest Fortress	30/01/2004	No	Yes
BELARUS	St. Nicholas Monastery Complex in the city of Mahilyou	30/01/2004	No	Yes
BELARUS	SS. Boris and Gleb (Kalozha) Church in the city of Hrodna	30/01/2004	No	Yes
BELARUS	Kamyanets Tower	30/01/2004	No	Yes
BELARUS	Saviour Transfiguration Church and St. Sophia Cathedral in the town of Polatsk	30/01/2004	No	Yes
BELARUS	Augustow Canal	30/01/2004	No	Yes
BELARUS	The Struve Geodetic Arc	30/01/2004	No	Yes
BELARUS	Architectural and Cultural Complex of the Radziwill Family Residence at Nesvizh	30/01/2004	No	Yes
CYPRUS	Agia Paraskevi at Geroskipou (Five-domed churches)	02/02/2004	No	Yes
CYPRUS	Agioi Varnavas and Ilarion at Peristerona (Five-domed churches)	02/02/2004	No	Yes
ESTONIA	Wooded meadows (Laelatu, Kalli-Nedrema, Mäepea, Allika, Tagamoisa, Loode, Koiva, Halliste)	06/01/2004	Yes	Yes
ESTONIA	Soomaa (Peatland) National Park	06/01/2004	Yes	Yes
ESTONIA	Baltic Klint	06/01/2004	Yes	No
ESTONIA	Struve Geodetic Arc Station "Woibifer (Voivere)", "Katko (Simuna)", "Dorpat (Tartu) Observatory"	06/01/2004	No	Yes
FINLAND	Kvarken Archipelago	28/01/2004	Yes	No
FINLAND	Saimaa-Pielinen Lake System	28/01/2004	Yes	No
FINLAND	Paimio Hospital (formerly Paimio Sanatorium)	28/01/2004	No	Yes
FINLAND	Struve Geodetic Arc	28/01/2004	No	Yes
FRANCE	Le Havre: la ville reconstruite par Auguste Perret	25/08/2003	No	Yes
ISRAEL	The Great Rift Valley - migratory routes - The Hula	15/04/2004	Yes	No
LITHUANIA	Trakai Historical National Park	28/07/2003	Yes	Yes
LITHUANIA	Struve Geodetic Arc Station „GIREIŠIAI“	02/12/2003	No	Yes
LITHUANIA	Struve Geodetic Arc Station „PALIEPIUKAI“	02/12/2003	No	Yes
LITHUANIA	Struve Geodetic Arc Station „MEŠKONYS“	02/12/2003	No	Yes
NORWAY	The Struve Geodetic Arc	15/04/2004	No	Yes
REPUBLIC OF MOLDOVA	Struve Geodetic Arc Station "Rudy"	19/03/2004	No	Yes
RUSSIAN FEDERATION	Struve Geodetic Arc Station "Hogland, point Z"	13/11/2003	No	Yes
RUSSIAN FEDERATION	Struve Geodetic Arc Station "Mäki-Päälys"	13/11/2003	No	Yes
RUSSIAN FEDERATION	The Teberdinskiy Reserve (extension of the "The Western Caucasus")	28/01/2004	Yes	No
SWEDEN	The Struve Geodetic Arc	22/03/2004	No	Yes
UKRAINE	Bagçesaray Palace of the Crimean Khans	07/07/2003	No	Yes
UKRAINE	Struve Geodetic Arc Station "Staro-Nekrassowka"	05/12/2003	No	Yes
UKRAINE	Struve Geodetic Arc Station ""Felschtin"	05/12/2003	No	Yes
UKRAINE	Struve Geodetic Arc Station "Katerinowka"	05/12/2003	No	Yes
UKRAINE	Struve Geodetic Arc Station "Baranowka"	05/12/2003	No	Yes
LATIN AMERICA AND THE CARIBBEANS				
BOLIVIA	Prehispanic Roads - Capac Ñan	01/07/2003	No	Yes
BOLIVIA	Sacred Titicaca Lake	01/07/2003	Yes	Yes
BOLIVIA	Cal Orck'o: Footprints of time	01/07/2003	Yes	No
BOLIVIA	Incallajta, the largest Inca site in the Kollasuyo	01/07/2003	No	Yes
BOLIVIA	Pulacayo, Industrial Heritage Site	01/07/2003	No	Yes
BOLIVIA	Sajama National Park	01/07/2003	Yes	Yes
BRAZIL	Gold Route in Parati and its landscape	08/01/2004	No	Yes
CHILE	Monte Verde Archaeological Site	23/02/2004	No	Yes
CHILE	Qhapaq Ñan - Main Andean Road	29/01/2004	No	Yes
MEXICO	Islands and Protected Areas of the Gulf of California	10/12/2003	Yes	No
NICARAGUA	City of Granada and its natural environment	22/07/2003	Yes	Yes
PARAGUAY	Mbaracayú Forest Nature Reserve	19/12/2003	Yes	Yes

LISTES INDICATIVES DU PATRIMOINE MONDIAL, PAR REGION

(Biens conformément aux critères pour les listes indicatives)

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Africa								
ANGOLA								
Church of Nossa Senhora da Conceição da Muxima	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dépression de l' Upemba	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Cité royale, bois sacrés et arbres royaux d'Ambohimanga (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Church of Nossa Senhora da Victoria	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Grottes de Dimba et Ngovo	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Falaise et grottes de l' Isandra	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Church of Nossa Senhora do Rosario	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Grottes de Matupi	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Paysage culturel rizicole et hydraulique de Betafo	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Fortress of Kambambe	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ETHIOPIA			Site et Rova de Tsinjoarivo	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Fortress of Massanganu	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Harar Walled Town	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sud-Ouest Malgache, Pays Mahafaly	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Fortress of Muxima	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Konso-Gardula (paleo-anthropological site)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	MALAWI		
Fortress of S.Francisco do Penedo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GABON			Mulanje Mountain Biosphere Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fortress of S.Miguel	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ecosystème et paysage culturel pygmée du massif de Minkébé	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Nyika National Park	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Fortress of S.Pedro da Barra	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ecosystème et paysage culturel relique de Lopé - Okanda	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Chongoni Rock Art Monument Area	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Little Fort of Kikombo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GAMBIA			MALI		
Ruin of M'banza Kongo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fort Bullen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Es-Souk	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BENIN			James Island and Albreda, Juffure and San Domingo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kamablon	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La Reserve W du Niger et l' habitat vernaculaire du nord Bénin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Prehistoric Stone Circle Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>	La Boucle du Baoulé	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La ville de Ouidah : quartiers anciens et Route de l' Esclave	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GHANA			Le Tombeau des Askia	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La ville de Porto-Novo : quartiers anciens et Palais Royal (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kakum National Park (Assin Attandanso Reserve) (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	MAURITIUS		
Site Lacustre de Ganvié	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mole National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Le Morne Brabant Mountain	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Village souterrain d'Agongointo-Zoungoudo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Navrongo Catholic Cathedral (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Aapravasi Ghat (Coolie depot)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BOTSWANA			Nzulezu Stilt Settlement	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MOZAMBIQUE		
Gcwihaba	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tenzug - Tallensi settlements	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Manyikeni and Chibueñe	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Makgadikgadi Cultural Landscape (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Trade Pilgrimage Routes of North-Western Ghana	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Quirimba archipelago and Ibo island	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Toutswemogala Hill Iron Age Settlement	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GUINEA			Vumba Rock Paintings	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tsodilo Hills (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Architecture vernaculaire et paysage culturel mandingue du Gberedou/Hamana	<input type="checkbox"/>	<input checked="" type="checkbox"/>	NAMIBIA		
Tswapong Hills (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Paysage culturel des monts Nimba	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Brandberg National Monument Area	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
BURKINA FASO			Route de l'esclave en Afrique segment de Timbo au Rio Pongo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fishriver Canyon	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Les gravures rupestres de Pobe-Mengao (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	KENYA			Southern Namib Erg	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Les necropoles de Bourzanga	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fort Jesus	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Twyfelfontein National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Les ruines de Loropeni (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Great Rift Valley Ecosystem	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Welwitschia Plains	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Les sites d'extraction de fer de Kindiba (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lake Bogoria National Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	NIGER		
Parc National du W du Niger et aires protégées adjacentes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Lake Naivasha	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gisement de dinosaures du Niger (Gadoufawa, In Abaka, etc)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CAPE VERDE			Lake Nakuru National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	La Route du Sel de l'Air au Kaourar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Camp de concentration de Tarrafal	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lamu Old Town (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mosquée d' Agadez et palais du Sultan	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cidade Velha, ancienne Ribeira Grande	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mombasa Old Town	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parc National du W du Niger (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Cova e Montantes de Ribeiras da Torre et do Paul	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sibiloi National Park (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Plateau et Fortin du Djado	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La Saline de Pedra Lume	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Mijikenda Sacred Kaya Forests and groves	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Réserve du Termit	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Le Plateau de la ville de Praia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MADAGASCAR			Réserve naturelle et intégrale de l' Air-Ténééré (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Ville de Sao Filipe	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Antongona	<input type="checkbox"/>	<input checked="" type="checkbox"/>	NIGERIA		
						Benin Iya / Sungbo's Eredo	<input type="checkbox"/>	<input checked="" type="checkbox"/>
						Gashaki-Gumpti National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
						Kwiambana and/or Ningi	<input type="checkbox"/>	<input checked="" type="checkbox"/>
						Niger Delta Mangroves	<input checked="" type="checkbox"/>	<input type="checkbox"/>
						Oban Hills / Korup	<input checked="" type="checkbox"/>	<input type="checkbox"/>
						Old Oyo	<input type="checkbox"/>	<input checked="" type="checkbox"/>

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Osun Shrine	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ZAMBIA	<input type="checkbox"/>	<input checked="" type="checkbox"/>	North Sinai archaeological Sites Zone	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sukur Cultural Landscape [a.k.a. Xidi Palace, Sukur] (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dag Hammarskjöld Memorial (Crash site)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Oasis of Fayoum, hydraulic remains and ancient cultural landscapes	<input type="checkbox"/>	<input checked="" type="checkbox"/>
SENEGAL			Kalambo falls archaeological site (prehistoric settlement site)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pharaon Island	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Aire mégalithique Sénégambienne	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mwela and adjacent areas rock art site (rock paintings)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pharaonic temples in Upper Egypt from the Ptolemaic and Roman periods	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ile de Saint-Louis (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Raoudha nilometre in Cairo	<input type="checkbox"/>	<input checked="" type="checkbox"/>
SOUTH AFRICA			ZIMBABWE			Ras Mohammed	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Alexandria Coastal Dunefield	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Matobo Hills Area	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Rutho Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cape Floral Region	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ziwa National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Siwa archaeological area	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kimberley Mines and Associated Early Industries	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Southern and Smaller Oases, the Western Desert	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Makapan Valley	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Temple of Hator built by Ramses III	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Modderpoort Sacred Sites (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Temple of Serabit Khadem (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Pilgrim's Rest Reduction Works Industrial Heritage Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>				The An-Nakhl fortress, a stage on the pilgrimage route to Mecca	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Pleistocene occupation sites of Klasies River, Border Cave, Wonderwerk Cave and comparable sites relating to the emergence of modern humans	<input type="checkbox"/>	<input checked="" type="checkbox"/>				The monasteries of the Arab Desert and Wadi Natrun	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Taung Skull Fossil Site (extension to Sterkfontein)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				The Northern Oases, the Western Desert #	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The !Xam Khomani Heartland	<input type="checkbox"/>	<input checked="" type="checkbox"/>				The St. Catherine Area, South Sinai (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
The Richtersveld Cultural Landscape	<input checked="" type="checkbox"/>	<input type="checkbox"/>				Two citadels in Sinai from the Saladin period (Al-Gundi and Phataah's island)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tswaing Meteorite Crater	<input checked="" type="checkbox"/>	<input type="checkbox"/>				Wadi Feiran	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Vredefort Dome	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
TOGO			Arab States			IRAQ		
Agglomération Aného-Glidji	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ALGERIA			Ashur	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Habitat Vernaculaire Bétammaribé (Tata Tamberma)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Les Mausolées Royaux de Numidie, de la Maurétanie et les monuments funéraires pré-islamiques	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Nimrud	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La réserve de faune d'Alédjo	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Les oasis à foggaras et les ksour du Grand Erg Occidental	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Samarra	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Les Greniers des Grottes de Nok et de Mamproug	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Nedroma et les Trara	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Ancient City of Nineveh	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Les palais des gouverneurs	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Oued souf	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Fortress of Al-Ukhaidar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parc national de Fazao Mafakassa	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Parc des Aurès avec les établissements oasiens des gorges du Rhoufi et d'El Kantara	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Marshlands of Mesopotamia	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Parc national de la Kéran et la réserve de faune Oti-Mandouri	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sites, lieux et itinéraires augustiniens du Maghreb central	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Sacred Complex of Babylon	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Woold Homé	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Ur	<input type="checkbox"/>	<input checked="" type="checkbox"/>
UGANDA			BAHRAIN			Wasit	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Bigo bya Mugenyi (Archaeological Earthworks)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bahrain Fort Site (Qal'at Al Bahrain Site)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	JORDAN		
Kasubi Tombs (Burial site of four former Kabakas [kings] of Buganda Kingdom) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Barbar Temple	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Abila City (Modern Qweilbeh)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kibiro (Salt producing village)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hamad Town Tumuli Moundfield	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Al Qastal (Settlement)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ntusi (man-made mounds and Basin)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hawar Islands Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gadara (Modern Um Qeis or Qays)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Nyero Rockpaintings (Ancient paintings in rockshelters)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Saar Heritage Park	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jerash Archeological City (Ancient Meeting Place of East and West)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
UNITED REPUBLIC OF TANZANIA			EGYPT			Old City of Salt	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Bagamoyo Stone Town and Kaole Ruins	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Abydos, city of pilgrimage of the Pharaohs	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pella (Modern Tabaqat Fahil)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Gombe National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Alexandria, ancient remains and the new library	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Qasr Al-Mushatta	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Jozani - Chwaka Bay Conservation Area (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Bird Migration Routes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Qasr Bshir (a Roman Castellum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kondoa Irangi Rock Paintings	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dahab	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shaubak Castle (Montreal)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Oldonyo Murwak	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dahshour archaeological area	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Baptismal Site (Bethany beyond the Jordan)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Stone Town of Zanzibar (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Desert Wadis	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Sanctuary of Agios Lot, At Deir 'Ain 'Abata	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			El Fayoum : Kom Aushim (Karanis), Dimai (Soknopaiouenesos), Qasr Qarun (Dionysias), Batn I hrit (Theadelphia), Byahma-Medinet el Fayoum.....	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Um el-Jimal (City)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			EI-Gendi Fortress	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Um el-Rasas (Mefa'a)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Gebel Qatrani Area, Lake Qaroun Nature Reserve	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	LEBANON		
			Great Desert Landscapes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Centre historique de Batroun	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Historic quarters and monuments of Rosetta/Rachid	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Centre Historique de Saida	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Minia (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Centre Historique de Tripoli / Mina	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Mountain Chains	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
			Necropolises of Middle Egypt, from the Middle Empire to the Roman period	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
			Newibah castle	<input type="checkbox"/>	<input checked="" type="checkbox"/>			

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Ensemble du site naturel de la region du Chouf avec les monuments et les sites archeologiques qui s'y trouvent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SUDAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	BANGLADESH	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ensemble du site naturel de la Vallee de la Qadisha avec les monuments qui s'y trouvent (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gebel Barkal and the sites of Napatean Region	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Halud Vihara	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ensemble du site naturel de la Vallee du Nahr el Kelb avec les monuments et les sites archeologiques qui s'y trouvent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kerma	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jaggadala Vihara	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ensemble du site naturel de la Vallee du Nahr Ibrahim avec les monuments et les sites archeologiques qui s'y trouvent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Meroe	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lalbagh Fort	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ensemble du site naturel des sources et de la Vallee de l'Oronte avec les monuments qui s'y trouvent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Musawwarat es-Sufra	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mahansthangarh and its Environs	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Monument: Temple d' Echmoun	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Naqa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Lalmai-Mainamati Group of monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parc naturel de l'Ile des Palmiers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Old Dongola	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
			Suakin	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
MAURITANIA			SYRIAN ARAB REPUBLIC			CAMBODIA		
Paysage culturel d'Azougui	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Apamee (Afamia)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble de Banteay Chmar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Site archéologique de Kumbi Saleh	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dura Europos	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble de Banteay Prei Nokor	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Site archéologique de Tegdaoust	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ebla (Tell Mardikh)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble de Beng Mealea	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville ancienne et historique , ksar, de Tichitt (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L' île d'Arwad	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble de Prah Vihear	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville ancienne et historique, ksar, de Chinguetti (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'église de Qalbe Loze	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble du Prah Khan de Kompong Svay	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville ancienne et historique, ksar, de Ouadane (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Le Crac des Chevalier et la Citadelle de Saladin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Groupe de Sambor Prei Kuk	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville ancienne et historique, ksar, de Oualata (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Maaloula	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Le site de Koh Ker	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Mari (Tell Hariri)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parc archéologique d'Angkor et sites associes de Roluos et Banteay Srei (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
MOROCCO			Noréas de Hama	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Site d' Oudong	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Aire du Dragonnier Ajgal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Qal' at Sem'an (Saint-Syméon)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Site d'Angkor Borei et Phnom Da	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cité portugaise d' El Jadida	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Raqqa-Ràfiqa: la cité abbasside	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Site des Kulen	<input type="checkbox"/>	<input checked="" type="checkbox"/>
El Gour	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sergilla	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Grotte de Taforalt	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tartus: la cité-Citadelle des Croisés	<input type="checkbox"/>	<input checked="" type="checkbox"/>	CHINA		
Lagune de Khnifiss	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ugrarit (Tell Shamra)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ancient Building Complex in the Wudang Mountains (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Médina de Tetouan (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Un Château du désert: Qasr al-Hayr ach-Charqi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Anji Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mosquée de Tinmel	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Beihai Park	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Moulay Idriss Zerhoun	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Beijing Ancient Observatory	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parc National de Dakhla	<input checked="" type="checkbox"/>	<input type="checkbox"/>				Capital Cities, Imperial Tombs and Nobles' Tombs of Koguryo	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parc naturel de Talassemtane	<input checked="" type="checkbox"/>	<input type="checkbox"/>				Chengyang Yongji Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Site de Chellah	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Dali Chanshan Mountain and Erhai Lake Scenic Spot	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Taza et la Grande Mosquée	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Dazu Rock Carvings (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Toubkal (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>				Dongzhai Port Nature Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tour Hassan	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Duijiangyan (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville ancienne "intra-muros" d' Essaouira (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Dule Temple	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville antique de Sala	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Foguang Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville de Lixus	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Foguang Temple	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ville de Meknès (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Fujian Tulou (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Volubilis (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Haitan Scenic Spots	<input checked="" type="checkbox"/>	<input type="checkbox"/>
OMAN						Heaven Pit and Ground Seam Scenic Spot	<input checked="" type="checkbox"/>	<input type="checkbox"/>
A Falaj System	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Historical Remains at Yuan Shangdu	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Al - Balid , ancient Zofar	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Historical Residential Courtyards in Dingcun	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Khor Rori (ancient Sumhuram)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Hongcun Ancient Human Settlements (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient City of Galhat	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Honghe Hani Terraced Fields	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The forts of Rostaq and al-Hazm	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Hua Shan Scenic Area	<input checked="" type="checkbox"/>	<input type="checkbox"/>
						Jinfushan Scenic Spot	<input checked="" type="checkbox"/>	<input type="checkbox"/>
ASIA AND THE PACIFIC						Kaiping Diaolou	<input type="checkbox"/>	<input checked="" type="checkbox"/>
AFGHANISTAN						Kaiyuan Temple Pagoda of Dingzhou City	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cultural Landscape and Archaeological Remains of the Bamiyan Valley	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Liangzhu Archaeological Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>
AUSTRALIA						Lijiang Historic City (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Australian Convict Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Longmen Grottoes (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Purnululu National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Royal Exhibition building and Carlton Gardens, Melbourne	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Greater Blue Mountains Area (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
The Sydney Opera House in its setting (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a different nom.

WHC-04/28.COM/I4A Annex 3

Page 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Lugou Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Sakyamuni Pagoda at Fogong Temple (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sri Harimandir Sahib, Amritsar, Punjab	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lunan Stone Forest Scenic Zone	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Silk Road (Chinese Section)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Temples at Bishnupur, West Bengal	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lushan National Park (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Summer Palace (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Great Living Chola Temples at Thanjavur, Gangaikondacholapuram and Darasuram	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Maijishan Scenic Spots	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Temple of Heaven (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Mahabodhi Temple Complex at Bodh Gaya in the State of Bihar (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mausoleums of the Ming and Qing Dynasties (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Three Parallel Rivers National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Nilgiri Mountain Railway	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mogao Caves (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tonglushan Ancient Copper Mine Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tomb of Sher Shah Suri, Sasaram, Bihar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mount Emei Scenic Zone (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	West Lake Scenic Zone in Hangzhou	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Valley of Flowers National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Mount Huangshan Scenic Zone (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Wudalianchi Scenic Spots	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Victoria Terminus	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mount Taishan (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Xidi Ancient Human Settlements (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	INDONESIA		
Mount Wutai Administrative Bureau	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Yalong, Tibet	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Banten Ancient City	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mount Wuyi (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Yandang Mountain	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Belgica Fort	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Nanxi River	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Yangtze Gorges Scenic Spot	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Besakih	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Niuheliang Archaeological Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yinxu	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Betung Kerihun National Park (Transborder Rainforest Heritage of Borneo)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Norbulingka	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yongle Palace	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Elephant Cave	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Peking Man Site at Zhoukoudian (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yungang Grottoes (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Great Mosque of Demak	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Pingyao Historic City (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yunju Temple Pagoda and its Stone Scriptures	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gunongan Historical Park	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Poyang Nature Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA			Maros Prehistoric Cave	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Putuo Mountain Scenic Resort	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Caves in Kujang Area	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ngada traditional house and megalithic complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sakya Tower of Fogong Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historical Relics in Kaesong	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Penataran Hindu Temple Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Shennongjia Nature Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Historical Relics in Pyongyang	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pulau Penyengat Palace Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Songshan Area	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Koguryo Mural Tombs	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ratu Boko Temple Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Suzhou Classical Gardens (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mt. Chibo	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sangiran Early Man Site (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Alligator Sinensis Nature Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Mt.Kumgang and the Historical Relics in and around the Mountain	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Sukuh Hindu Temple	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient Town of Tongli	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mt.Myohyang and the Relics in and around the Mountain	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Toraja	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient Town of Zhouzhuang	<input type="checkbox"/>	<input checked="" type="checkbox"/>	FIJI			Tropical Rainforest Heritage of Sumatra	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Ancient Venetian Township in the South of Yangtze River - Luzhi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Levuka, Ovalau (Township and Island)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Trowulan Ancient City	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient Venetian Township in the South of Yangtze River - Nanxun	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sigatoka Sand Dunes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Waruga Burial Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient Venetian Township in the South of Yangtze River - Wuzhen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sovi Basin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yogyakarta Palace Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ancient Venetian Township in the South of Yangtze River - Xitang	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yaduataba Crested Iguana Sanctuary	<input checked="" type="checkbox"/>	<input type="checkbox"/>	IRAN		
The City Wall of Xi'an	<input type="checkbox"/>	<input checked="" type="checkbox"/>	INDIA			Arg-e-Bam and the Historic Monuments of Bam	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Confucian Temple, Kong's Residence, and the Kong's Woods (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ancient Buddhist Site, Sarnath, Varanasi, Uttar Pradesh	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bistun bas-relief and inscription	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Forest of Steles in Xi'an	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Buddhist Monastery Complex, Alchi, Leh, known as Alchi Chos-kor	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dome of Soltaniyeh	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Great Wall (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Darjeeling Himalayan Railway (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Firuzabad Ensemble	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Historic Monuments of Macao	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dholavira: a Harappan City, Gujarat, Dsitt, Kachchh	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic ensemble of Qasr-e Shirin	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Huanglong - Jiuzhaigou Scenic Zone (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Golconda Fort, Hyderabad, Andhra Pradesh	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic ensemble of Sheikh-Safi-ed-Din Ardebili	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Imperial Palace of the Ming and Qing Dynasties (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Group of Monuments at Mandu, Madhya Pradesh	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic monument of Kangavar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Imperial Palace of the Qing Dynasty in Shenyang (an extension project of the Imperial Palace of the Ming and Qing Dynasties)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hemis Gompa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jame' (Congregational) Mosque of Esfahan	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Lijiang River Scenic Zone at Guilin	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Mattanchery Palace, Ernakulam, Kerala	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kuh-e Khuaja	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ming Tombs	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pavagarh-Champaner Medieval Capital City	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Nasqsh-e Rostam and Naqsh-e Rajab	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Mountain Summer Resort of the Emperor of Qing Dynasty (1616-1911) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pre-historic Rock Shelters and Caves with paintings at Bhimbetka, Madhya Pradesh (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pasargad archaeological site	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Potala Palace of Lhasa (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rani-ki-Vav (The Queen's Stepwell) at Patan, Gujarat	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shahr-e Sukhteh	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Remains of Chang'an City of the Han Dynasty	<input type="checkbox"/>	<input checked="" type="checkbox"/>	River island of Majuli in midstream of Brahmaputra River in Assam	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shush	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ruins of Daming Palace of the Tang Dynasty	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Shushtar (Mian-Ab) hydraulic installations	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Ruins of Jiaohe Ancient City	<input type="checkbox"/>	<input checked="" type="checkbox"/>				St.Tatavoos Cathedral (Qara-Kelissa)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
						Takht-e Soleiman archaeological / natural site	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Tape Sialk	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Suleyman-Too	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Tilaurakot, the archaeological remains of ancient Shakya Kingdom	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Taq-e Bostan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Uzgen	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
JAPAN								
Buddhist Buildings in the Horyu-ji Area (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Centre Historique de la ville de Luang Prabang (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Castles and Properties of Ryukyu Kingdom (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble Monumental de Vat Phu (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Hikone-Jo (castle)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sites Megalithiques de la province de Xieng Khouang	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Himeji-Jo (castle) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	That Luang de Vientiane	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Hiroshima Peace Memorial, Genbaku Dome (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic Monuments and Sites of Hiraizumi	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic Monuments of Ancient Nara (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic Silver Mine of Iwami Ginzan Itsukushima Jinja (shrine) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Sacred Sites and Pilgrimage Routes in the Kii Mountain Range, and the Cultural Landscapes that Surround Them	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shirakawa Mura (historic village) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Amarbayasgalant monastery and sacred cultural landscape.	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Shiretoko	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gobi Gurvansaikhan Desert Fossil	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Shrines and Temples of Nikko (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Great Gobi Desert	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Temples, Castles and other Buildings of Ancient Kyoto (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Khoit Tsenkher cave rock painting	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Temples, Shrines and other structures of Ancient Kamakura	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Khovsgol lake Tsaatan Shamanistic Landscape	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
KAZAKHSTAN								
Ahmed Jasawi architectural complex and archaeological site of the medieval town of Yasi-Turkestan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mongolia Sacred Mountains: Bogd Khan, Burkhan Khaldun, Otgon Tenger	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Aksu-Zhabagly state natural reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Orkhon Valley archaeological and cultural Mongol settlements (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Archaeological complex and petroglyphs of Tamgaly	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Tsagaan sala rock painting	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Archaeological sites of Otrar oasis	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Uvs lake basin	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Barrows with stone ranges of the Tasmola culture	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Cultural landscape of Ulytau	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Megalithic mausolea of the Begazy-Dandybai culture	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Northern Tyan-Shan (Ile-Alatau State National Park)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Paleolithic sites and geomorphology of Karatau mountain range	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Petroglyphs of Arpa-Uzen	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Petroglyphs of Eshkiolmes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
State National Natural Park "Altyn-Emel"	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Steppe and Lakes of North Kazakhstan	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Turkic sanctuary of Merke	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
KYRGYZSTAN								
Burana-Minaret	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	LAO PEOPLE's DEMOCRATIC REPUBLIC	N	C			
Cholpon-Ata Petroglyphs in the Issyk-Kul Basin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic Monuments and Sites of Melaka and Penang	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Saimaly-Tash Petroglyphs	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shakh-Fazil	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
LAOS								
LAO PEOPLE's DEMOCRATIC REPUBLIC								
Centre Historique de la ville de Luang Prabang (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ensemble Monumental de Vat Phu (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Sites Megalithiques de la province de Xieng Khouang	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
That Luang de Vientiane	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
MALAYSIA								
Historic Centres of Melaka and Penang	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
MONGOLIA								
Amarbayasgalant monastery and sacred cultural landscape.	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Gobi Gurvansaikhan Desert Fossil	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Great Gobi Desert	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Khoit Tsenkher cave rock painting	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Khovsgol lake Tsaatan Shamanistic Landscape	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Mongolia Sacred Mountains: Bogd Khan, Burkhan Khaldun, Otgon Tenger	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Orkhon Valley archaeological and cultural Mongol settlements (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Tsagaan sala rock painting	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Uvs lake basin	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
MYANMAR								
Ancient cities of Upper Myanmar : Innwa, Amarapura, Sagaing, Mingun, Mandalay	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Badah-lin and associated caves	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Bagan Archaeological Area and Monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Inle Lake	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mon cities : Bago, Hanthawaddy	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Myauk-U Archaeological Area and Monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Pyu Cities: Beikthano-Myo, Halin, Tharay-Khit-taya (Sri Ksetra)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Wooden Monasteries of Konbaung Period : Ohn Don, Sala, Pakhangyi, Pakhangne, Legaing, Sagu, Shwe-Kyaung (Mandalay)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
NEPAL								
Cave architecture of Muktinath Valley of Mustang	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Khokana, the vernacular village and its mustard-oil seed industrial heritage	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Lumbini, the birthplace of Lord Buddha, archaeological conservation area (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ramagrama, the relic stupa of Lord Buddha	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The early medieval architectural complex of Panauti	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The medieval palace complex of Gorkha	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
PAKISTAN								
Archaeological ruins at Moenjodaro (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Archaeological Site of Harappa	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Archaeological Site of Mehrgarh	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Archaeological Site of Ranigat	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Archaeological Site of Rehman Dheri	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Badshahi Mosque, Lahore	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Baltit Fort	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Buddhist ruins of Takht-I-Bahi and neighbouring city remains at Sahr-i-Bahlol (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Chaukhandi Tombs, Karachi	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Hiran Minar and Tank, Sheikhpura	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historical Monuments, Thatta (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Lahore Fort, Lahore (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mansehra Rock Edicts	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Port of Banbhore	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Rani Kot Fort, Dadu	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Rohtas Fort, Jhelum (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shah Jahan Mosque, Thatta	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shahbazgarhi Rock Edicts	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shalamar Gardens, Lahore (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Taxila (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Tomb of Bibi Jawindi, Baha'al-Halim and Ustead and the Tomb and Mosque of Jalaluddin Bukhari	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Tomb of Hazrat Rukn-e-Alam, Multan	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Tomb of Shah Rukn-e-Alam	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Tombs of Jahangir, Asif Khan and Akbari Sarai, Lahore	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Wazir Khan's Mosque, Lahore	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
PHILIPPINES								
Agusan Marsh Wildlife Sanctuary	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Angono Triglyphs	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Baroque Churches of the Philippines II (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Batanes Protected landscapes and seascapes	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Cordillera Rice Terraces (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
EI Nido Marine Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Jesuit Churches of the Philippines	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mt. Pulog National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Northern Sierra Madre Natural Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
San Sebastian Church	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Spanish Colonial Fortifications of the Philippines	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Historic Town of Vigan (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Tabon Cave Complex of Lipuun Point	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Turtle Islands Natural Marine Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>						

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
REPUBLIC OF KOREA			Ishrathona (mausoleum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Heiligenkreuz Abbey	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ch'angdokkung Palace (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Khakim Al-Termizi (complex)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hochosterwitz Castle	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Chongmyo (shrine) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Khanbandi (dam)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Iron Trail with Erzberg and the old town of Steyr	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Dolmens in Koch'ang and Hwasun (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kyrk Kyz (palace building)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	National Park "Hohe Tauern"	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Hahoe Folk Village in Andong	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mir Said Bakhrom (mausoleum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Old part of Hall in Tirol	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Hwasong Fortress (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rabati Melek (complex)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	AZERBAIJAN		
Kangjinjin Kiln Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Registan (ensemble)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	"Baku Stage" Mountain	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Mt.Soraksan Nature Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Shakhi-Zinda (complex)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	"Binegadi" 4th Period Fauna and Flora Deposit (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Natural Heritage District of Jeju Island	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Shakhrisabs (historical centre) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	"Lok-Batan" Mud Cone (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Samnyon (Fortress) Wall	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ulughbek's observatory	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gobustan's State Historical - Artistic Preserve (Mesolithic - Paleolithic petroliphs)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Shila Relics of Mt. Namsan, Kyongju (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Vabkent's Minaret	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hyrcan State Reservation	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Sites of fossilized dinosaurs throughout the Southern seacoast	<input checked="" type="checkbox"/>	<input type="checkbox"/>	VIETNAM			Ordubad historical and architectural reserve	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sokkuram Grotto (Stone Cave Temple) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ba Be Lake	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sheki, the Khan's Palace	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tomb of King Munyong	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ha Long Scenic and Tourist Area (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Surakhany, Atashgyakh (Fire-worshippers, temple - museum at Surakhany)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Woodblocks of Tripitaka Koreana and Storage Halls (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hue Complex of Historical Monuments (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Susha historical and architectural reserve	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Yangdong Village of Wolseong	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Huong Son Complex of Natural Beauty and Historical Monuments	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Caspian Shore Defensive Constructions	<input type="checkbox"/>	<input checked="" type="checkbox"/>
SRI LANKA			My Son Sanctuary Area (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The mausoleum of Nakhinchevan (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Peak Wilderness Wildlife Sanctuary	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Phong Nha Cave	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Walled City of Baku (Icheri Shekher) with Shirvanshah's Palace (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
TAJIKISTAN			The Area of Old Carved Stone in Sapa	<input checked="" type="checkbox"/>	<input type="checkbox"/>	BELARUS		
Buddhistic cloister of Ajina-Tepa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Old Streets in Hoi An (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Architectural and Cultural Complex of the Radziwill Family Residence at Nesvizh	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Eneolithic Settlement Sarazm	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Europe and North America			Architectural ensemble of Frantsysk Scaryna avenue in Minsk (1940's - 1950's)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mausoleum of "Hodja Nashron"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ALBANIA			Augustow Canal	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mausoleum of "Khoja Mashkhad"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'amphithéâtre de Durres	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Brest Fortress	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mausoleum of "Mukhammad Bashoro"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	La ville musée de Berat	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Edifices for Worship of Fortress Type in Belarus, Poland and Lithuania	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mausuleum of "Amir Khamza Khasti Podshoh"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	La ville musée de Gjirokastra	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kamyanets Tower	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Palace of the governor of Khulbuk	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Les tombes de la Basse Selca	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Palace and Park Ensemble in the city of Homel	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Site of Ancient Town of Baitudasht IV	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ANDORRA			Saviour Transfiguration Church and St. Sophia Cathedral in the town of Polatsk	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Site of Ancient Town of Pyanjekent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Eglises romanes d'Andorra	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SS. Boris and Gleb (Kalozha) Church in the city of Hrodna	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Site of Ancient Town of Shahristan (Kahkakha)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble historique de Santa Coloma	<input type="checkbox"/>	<input checked="" type="checkbox"/>	St. Nicholas Monastery Complex in the city of Mahilyou	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Site of Ancient Town of Takhti-Sangin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Vall del Madriu	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Myr Castle (The Radzivilis Castle) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
TURKMENISTAN			ARMENIA			The Struve Geodetic Arc	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Dehistan / Mishrian	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Echmiadzin and the archaeological site of Zvartnots (#)(*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Worship wooden architecture (17th - 18th centuries) in Polesye	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kunya Urgench	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The archaeological site of the city of Dvin (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	BELGIUM		
Merv (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The basilica and archaeological site of Yererouk (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Grand-Place de Bruxelles (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Old Nysa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Monasteries of Haghpat and Sanahin (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Habitations majeures de l'architecte Victor Horta (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
UZBEKISTAN			The monasteries of Tatev and Tatevi Anapat and the adjacent areas of the Vorotan Valley	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Afrasiab (site of ancient settlement) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The monastery of Geghard and the upper Azat Valley (#)(*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Ak Astana-baba (mausoleum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The monastery of Noravank and the upper Amaghou Valley (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Arab-Ata in Tim (mausoleum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	AUSTRIA					
Bakhautdin (ensemble)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Abbey of Kremsmünster	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Bukhara (historical centre) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bregenzerwald (Bregenz Forest)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Chor-Bakr (complex)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cathedral of Gurk	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Complex of Sheikh Mukhtar-Vali (mausoleum)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cultural Landscape of "Innsbruck-Nordkette/Karwendel"	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Djarkurgan's Minaret	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Gur-Emir (ensemble)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ichhan - qala (historical centre) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Le noyau historique medieval ou la "Cuve" de Gand	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Prince Leopold Island	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Extension of the World Heritage Site "Historic Centre of Prague" with the important Monuments in its Vicinity	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Le Westhoek, lieu de mémoire et monuments de la Grande Guerre	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Thomsen River	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Fishpond Network in the Trebon Basin	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Leuven/Louvain, bâtiments universitaires, l'héritage de six siècles au sein du centre historique	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tuktoyaktuk Pingoes (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Jewish Quarter and the Basilica of St. Procopius in Trebic	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Musée Plantin Moretus, Vrijdagmarkt 22, Antwerpen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Wood Buffalo National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Paper Mill at Velké Losiny	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Noyau historique d'Antwerpen - Anvers- de l'Escaut aux anciens remparts de vers 1250	<input type="checkbox"/>	<input checked="" type="checkbox"/>	CROATIA			Renaissance Houses at Slavonice	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Palais Stoclet	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Arènes de Pula	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Betlém Rock Sculptures near Kuks	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The archeological site of neolithic flint mines at Spiennes (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Cathédrale de Saint Jacques - Sibenik (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Fortress of Terezín	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The castle, gardens and rocks of Freyr	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Chateau-fort de Veliki Tabor	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Great Moravian Fortified Settlement at Mikulcice	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Cathedral of Our lady of Tournai (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble épiscopal - Zadar (la Cathedrale de Sainte-Stosija, le Palais de l'évêque, l'église de St.Donat et l'église de Sainte Marie)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Industrial Complexes at Ostrava	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The four lifts on the Centre Canal and their environs (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble épiscopal à Porec, Basilique de Saint-Euphrase avec l'épiscopat (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Karlstejn Castle	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BOSNIA AND HERZEGOVINA			Ensemble historique de Ston y compris Mali Ston, les murailles les reliant et la reserve naturelle de le bois de Mali Ston, exemple du pays.culturel	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Spa at Luhacovice	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Old Mostar - The Bridge of the Worlds	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble historique de Trogir dans les limites du noyau médiéval (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tugendhat House (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sarajevo - unique symbol of universal multiculture - continual open city	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble historique de Tvrda à Osijek dans les limites d'anciens murailles de défense	<input type="checkbox"/>	<input checked="" type="checkbox"/>	DENMARK		
BULGARIA			Ensemble historique de Varazdin dans les limites du noyau baroque avec la vieille ville de Varazdin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Aasivissuit, Arnangarnup Qoorua (Greenlandic inland and coastal hunting area)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Central Balkan Park (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Iles de Kornati	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Amalienborg and its district	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The ancient town of Nicopolis ad Istrum	<input type="checkbox"/>	<input checked="" type="checkbox"/>	CYPRUS			Christiansfeld	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Bachkovo Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Agia Paraskevi at Geroskipou (Five-domed churches)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Church ruin at Hvalseø, episcopal residence at Gardar, and Brattahlid (A Norse/Eskimo cultural landscape)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The late ancient tomb of Silistra	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Agioi Varnavas and Ilarion at Peristerona (Five-domed churches)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Isfjord (Jakobshavn) [Disko Bay] (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Magoura cave with drawings from the bronze age.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Choirokoitia (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The International Wadden Sea (Danish-German-Dutch Wadden Sea)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Pobiti Kamani Natural Monument.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Church of Ayios Mamas, Louvaras (extension to "Painted Churches in the Troodos")	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ESTONIA		
The Rocks of Belogradchik	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Church of Ayios Sozomenos, Galata (extension to "Painted Churches in the Troodos Region")	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Baltic Klint	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Roussensky Lom National Park.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Church of Panayia Chrysokourdaliotissa, Kourdali (extension to "Painted Churches in the Troodos Region")	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kuressaare Fortress	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Thracian tomb near the village of Sveshtari. (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Khandria	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Old Town of Tallinn (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The town of Melnik and the Rozhen Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kiona	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Soomaa (Peatland) National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Vratsa Karst	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Klirou Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Struve Geodetic Arc Station "Woibifer (Voivere)", "Katko (Simuna)", "Dorpat (Tartu) Observatory"	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Two neolithic dwellings with their interior and household furnishings and utensils completely preserved.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Malounta Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Wooded meadows (Laelatu, Kalli-Nedrema, Mäepea, Allika, Tagamoisa, Loode, Koiva, Halliste)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CANADA			Mathiatis South	<input checked="" type="checkbox"/>	<input type="checkbox"/>	FINLAND		
"Old Town" Lunenburg (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Palaichori, Church of the Transfiguration of Christ	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Kvarken Archipelago	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Anthony Island (Ninstints Haida Village) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The rural settlement of Fikardou	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Paimio Hospital (formerly Paimio Sanatorium)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Funk Island	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Troodos, Mt.Olympus	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Saimaa-Pielinen Lake System	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Great Lakes (Georgian Bay Islands National Park and Fathom Five Provincial Park)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Wine Village Terraces	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Struve Geodetic Arc	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Gros Morne National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	CZECH REPUBLIC			The Carvings from historic time at the island of Gaddtarmen (Hauensuoli)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Head-Smashed-In Buffalo Jump - Alberta (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cesky ráj (Czech Paradise) Rock Cities	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Holy place of worship of Ukonsaari by the Sami people at Inari	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lac La Ronge or Quetico Parks	<input checked="" type="checkbox"/>	<input type="checkbox"/>				The large Stone Age ruin of Kastelli at Pattijoki	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lancaster Sound (#)	<input checked="" type="checkbox"/>	<input type="checkbox"/>				The Rock paintings of Astuvansalmi at Ristiina	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Le parc de conservation de Miguasha (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>				FRANCE		
Mistaken Point	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Albi (Tarn): ensemble urbain de briques, Cathédrale, Palais de la Berbie, Pont sur le Tarn	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Ancienne chocolaterie Menier à Noisiel	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shateli	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HUNGARY		
Arsenal de Rochefort et fortifications de l'estuaire de la Charente	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Svaneti (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Hydrothermal Caves and Thermal Karst Systems of the Rózsadomb Area	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Bassin minier du Nord Pas-de-Calais	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Uplistsikhe	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Le Château-fort médiéval d'Esztergom	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Bouches de Bonifacio	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Vardzia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mediaeval Royal Seat and Parkland at Visegrád	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cathédrale de Saint-Denis	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GERMANY			State Stud-Farm Estate of Mezöhegyes	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Centre ancien de Sarlat	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20th Century Berlin Settlements	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Historic Forts of Komáron & Komarno	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Château de Vaux-le-Vicomte	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Altstadt Regensburg	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Ipolytarnóc Fossils	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Ensemble de grottes à concrétions du Sud de la France	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Bergpark Wilhelmshöhe	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Network of Rural Heritage Buildings in Hungary	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Façades des quais de Bordeaux	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bremen Town Hall with Roland and Market ensemble	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Tihany Peninsula	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Hangar Y	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cultural Scene Dresdner Elbtal (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Wooden Churches of the Northern Part of the Carpathian Basin	<input type="checkbox"/>	<input checked="" type="checkbox"/>
La Camargue	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Former Benedictine abbey and monastery church of Corvey	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ICELAND		
La saline de Salins les Bains	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gartenreich Dessau-Wörlitz (The Garden Kingdom of Dessau-Wörlitz) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Breiðafjörður	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Le chemin de fer de Cerdagne	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Heidelberg, town and castle	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gásar	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Le Havre: la ville reconstruite par Auguste Perret	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Markgräflisches Opernhaus Bayreuth	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Herðubreiðarlindir and Askja	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Le massif corallien et les écosystèmes associés de Nouvelle-Calédonie	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Middle Rhine valley from Bingen to Koblenz (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Keldur	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Le massif forestier de Fontainebleau	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mine of Rammelsberg and historic town of Goslar - Extension by the "Oberharzer Wasserwirtschaft", i.e. the "Upper Harz Water Management System"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mývatn - Laxá	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Le rivage méditerranéen des Pyrénées	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Muskauer Park/Park Muzakowski (a historic landscape park)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Núpsstaður	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Le vignoble Champenois	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Old Towns of the Hanseatic Cities Wismar and Stralsund (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Reykholtskáli	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Les beffrois de Flandre et du Hainaut (Nord et Pas-de-Calais)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ore Mountains: mining and cultural landscape	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Skaftafell	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Les Cévennes et les Grands Causses	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Schwetzingen, castle and castle gardens	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Surtsey	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Les Iles Marquises	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shoe last factory Carl Benscheidt, Fagus-Werk	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Viðmyri Turf Church	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Les villes antiques de la Narbonnaise et leur territoire: Nîmes, Arles, Glanum, aqueducs, via Domitia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Chilehaus in Hamburg	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pingvellir	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Les villes bastionnées des Pays-Bas du nord-ouest de l'Europe (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Franck Foundations in Halle	<input type="checkbox"/>	<input checked="" type="checkbox"/>	IRELAND		
Marais salants de Guérande	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Naumburg Cathedral	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Burren	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Massif du Mont Blanc	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Zollverein Coal Mine Industrial Complex (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cashel	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Massif du Piton de la Fournaise	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Upper German-Raetian boundary wall ("Limes") of the Roman Empire	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ceide Fields	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mercantour/Alpi Maritime	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Wadden Sea Area (#)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Clara Bog	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Montagne Sainte-Victoire et sites cézaniens	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	GREECE			Clonmacnoise	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Office National d'Etudes et de Recherches Aérospatiales, Meudon	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Archaeological Site of Nikopolis	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Killarney National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Parc national de la Vanoise	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Archaeological site of Philippi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Northwest Mayo Boglands	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Parc national de Port-Cros	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gorge of Samaria National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Skelligs (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Parc national des Écrins	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Lavrio (Ancient Laurion)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Western Stone Forts	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Phare de Cordouan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	National Park of Dadia- Lefkimi-Souflion	<input checked="" type="checkbox"/>	<input type="checkbox"/>	ISRAEL		
Rade de Marseille	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Old City of Corfu	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Acre (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Rouen : ensemble urbain à pans de bois, cathédrale église Saint-Ouen, église Saint Macloiu.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Area of the Prespes Lakes: Megali and Mikri Prespa which includes Byzantine and post-Byzantine monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Arbel (arbel, nebe shueb, horns of hittim)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Sites mégalithiques de Carnac	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The broader region of Mount Olympos	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Bauhaus Buildings in Tel-Aviv	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Vignoble des côtes de Nuits et de Beaune	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	The Palace of Knossos (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bet She'an	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Villa Savoye	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Beth She'arim	<input type="checkbox"/>	<input checked="" type="checkbox"/>
GEORGIA						Caesarea	<input type="checkbox"/>	<input checked="" type="checkbox"/>
David Gareji	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Degania & Nahalal	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Gelati et Bagrati (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Early Synagogues in the Galilee	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mta-Tusheti	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Horvat Minnim	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Mtskheta (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>				Jerusalem	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Quartier historique de Tbilissi	<input type="checkbox"/>	<input checked="" type="checkbox"/>				Makhteshim Country	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						Masada (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						Mount Karkom	<input type="checkbox"/>	<input checked="" type="checkbox"/>
						Pre-historic Sites: Ubadiyya, Sha'ar Hagolan, Mount Carmel	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Region of the Caves & Hiding: bet Guvrin-Maresha	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Fascia costiera da Castellammare del Golfo a Trapani, con Erice, Mozia e la Isole Egadi	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Sea of Galilee & its Ancient Sites	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Foresta fossile di Dunarobba	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Shivta	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fortezze dei Montefeltro	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Tel Dan & Sources of the Jordan	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Giacimento paleontologico di Lamalunga	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
The Bahai Buildings	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Giardini Botanici Hambury	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
The Biblical Tel	<input type="checkbox"/>	<input checked="" type="checkbox"/>	I trulli della Valle d' Itria	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
The Crusader Fortresses	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Insediamenti rupestri (Puglia)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
The Galilee Journeys of Jesus & the Apostles	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Isole Eolie (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
The Great Rift Valley - migratory routes - The Hula	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Lecce e centri del Barocco leccese	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
The Incense and Spice Road Route and its Sites in the Negev	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Necropoli Etrusche di Cerveteri e Tarquinia	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Timna	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Noto e il tardobarocco della Sicilia Orientale (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
White Mosque in Ramle	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Oasi di Ninfa	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
ITALY								
Alghero	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Orvieto	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Arcipelago della Maddalena e isole delle Bocche di Bonifacio	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Parco Archeologico dell'Appia Antica	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Arcipelago Ponziano	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco Archeologico Urbano e colline metallifere (Volterra)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Area Archeologica di Aquileia e Basilica Patriarcale (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco e Ville dei Castelli Romani (Colli Albani)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Area Archeologica di Saepinum e tratturi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco Nazionale d'Abruzzo	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Area Archeologica di Segesta	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco Nazionale del Cilento con i siti archeologici di Paestum e Velia (*)#	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Area Archeologica di Selinunte	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco Nazionale del Gran Paradiso	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Baia di Napoli con Capri, Ischia e Procida	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parco Nazionale della Calabria	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Cappella degli Scrovegni	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Porto di Roma	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Castelli del Trentino	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Promontorio del Gargano con Monte S.Angelo, Isole Tremiti e Foresta Umbra	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Cattedrale di Cefalu' e abitato storico	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Promontorio di Portofino con i centri storici di Camogli, S.Fruttuoso fino alla baia di Paraggi	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Cattedrali romane della Puglia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Residenza Papale e quartiere San Pellegrino	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Cattolica di Stilo e complessi basiliano-bizantini della Costa Ionica	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sacra di San Michele	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Assisi e Basilica (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Saci Monti Piemontesi e Lombardi	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro storico di Bologna	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Santuario rupestre (Oleva Tus.- Salerno)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Cividale e Tempio Longobardo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Santuario Sannitico di Pietrabbondante	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Lucca	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Siracusa e le necropoli rupestri di Pantalica	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Mantova e siti dei Gonzaga	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Spoletto e Tempio sul Clitunno	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Palermo, Orto Botanico e Complesso di Monreale	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Stagni e siti archeologici del Golfo di Oristano, Isola Malventu	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro storico di Parma	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Strada Nuova di Genova	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Pavia e Certosa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Taormina e Isolabella	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Centro Storico di Urbino (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tempio Malatestiano di Rimini	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Citta' alta di Bergamo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Val d'Orcia	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Città-fortezza di Palmanova	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Verona: centro storico, mura magistrali e San Zeno (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Complessi di culto romanici dell'Abruzzo	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Villa Adriana (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Contesti lacustri: S.Giulio, Isole Borromee e Villa Taranto a Pallanza	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Villa d'Este e Villa Gregoriana (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Costiere del Lago di Garda	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ville della nobilita' pontificia nel Lazio	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Dolomiti del Veneto e Trentino Alto Adige	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ville Medicee	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Duomo di Milano	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Zone Carsiche: risorgenza del Timavo e Grotta Gigante	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
LATVIA								
Abava Valley	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Daugavpils Fortress	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Grobina Complex of Archaeological Monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Jurmala	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Livs' village "Kosrags"	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Struve Geodetic Arc Station "Jacobstadt"	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Struve Geodetic Arc Station "Sestkalns"	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The city of Riga : historical centre (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
LITHUANIA								
Kursiu Nerijos (Curonian Spit) National Park (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Struve Geodetic Arc Station „GIREIŠIAI”	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Struve Geodetic Arc Station „MEŠKONYS”	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Struve Geodetic Arc Station „PALIEPIUKAI”	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The archaeological complex of Kernave	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Old Town of Vilnius (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Trakai Historical National Park	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
LUXEMBOURG								
La ville et l'abbaye d' Echternach	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
La ville et le chateau de Vianden	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ville de Luxembourg - Quartiers anciens et fortifications (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
MALTA								
Cittadella (Victoria - Gozo)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Coastal Cliffs	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Knights' Fortifications around the Harbours of Malta	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Maltese Catacomb Complexes	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mdina (Citta' Vecchia)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Qawra/Dwejra	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Victoria Lines Fortifications	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
NETHERLANDS								
Alblasserwaard - Oost	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Bunnik - Vechten / De Burg	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
De Gouw and de Grootpolder	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Droogmakerij De Beemster (De Beemster Polder) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic Area of Willemstad, Curaçao (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic centre of Amsterdam	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ir.D.F. Woudagemaal (Ir. D.F.Wouda Pumping Station) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Middag and Humsterland	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Molencomplex te Kinderdijk-Elshout (Mill network at Kinderdijk-Elshout) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Nieuwe Hollandse Waterlinie (New Dutch Inundation Line)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Noordoostpolder (North East Polder)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Rietveld Schroderhuis (Rietveld Schroder House) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ROMANIA			The ensemble of former city building of Sviyazhsk		<input type="checkbox"/>
Schokland (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Codrul secular Slatiora (foret seculaire)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The National Park of Vodlozero	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Stelling van Amsterdam (Defence Line of Amsterdam) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Delta du Danube (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Teberdinskiy Reserve (extension of the "The Western Caucasus")	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Swifterbant - Visvijverweg / Noordertocht	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Eglises byzantines et post-byzantines de Curtea de Arges	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Valamo archipelago	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Van Nelle Fabriek (Van Nelle Factory)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Forteresses daces (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Volcanoes of Kamchatka (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Voorburg - Park Arentsburg / Forum Hadriani	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'église de Densus	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Uvs Nuur Basin [*]	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Voormalige Nazorgkolonie en Sanatorium 'Zonnestraal' (former Aftercare Colony and 'Sunray' Sanatorium)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'église des Trois Hierarches de lassy	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Western Caucasus (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Waddenzee - West	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'église fortifiée de Diriju	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SERBIA AND MONTENEGRO		
NORWAY			L'ensemble monumental de Tigr Jiu	<input type="checkbox"/>	<input checked="" type="checkbox"/>	"Biogradska Gora" National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Archipelago of Vega (Marine Archipelago)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'ensemble rupestre de Basarabi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cetinje - Historic Inner City	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Laponian Area - Tysfjord, the fjord of Hellembotn and Rago	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Le centre historique de la ville de Sighisoara (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Decani Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Lofoten islands	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Le Monastère de Horezu (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Djerdap National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Struve Geodetic Arc	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Le Monastère de Neamt	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gamzigrad	<input type="checkbox"/>	<input checked="" type="checkbox"/>
West Norwegian fjord landscape, Geirangerfjord and Nærøyfjord	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Le noyau historique de la ville d'Alba Julia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Gracanica Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>
POLAND			Le site de Biertan (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Moraca Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Calvar in Kalwaria Zebrzydowska (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Les "coules" de Petite Valachie	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mt. Sara National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Evangelist Churches of Peace in Swidnica and Jawor (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Les églises à peinture extérieure de la Moldavie du Nord (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Deliblato Sands Special Natural Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gdansk (historical centre within 17th century fortifications)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Les églises en bois de Maramures (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Djavolja Varos (Devil's Town) Natural Landmark	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Hala Stulecia [Centennial Hall] (presently the Hala Ludowa: the People's Hall) in Wrocław	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Massif du Retezat	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Tara National Park with the Drina River Canyon	<input checked="" type="checkbox"/>	<input type="checkbox"/>
John the Baptist's Cathedral on Ostrów Tumski, Cathedral Island in Wrocław	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Pietrosul Rodnei (sommet de montagne)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SLOVAKIA		
Krzemionki Opatowskie. Neolithic flint mine	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sinpetru (site paléontologique)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Carpathian Primeval Forests	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Krzeszów. Cistercian monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>	RUSSIAN FEDERATION			Extension of the location of Spišsky hrad and its associated cultural monuments with Levoca and the work of Master Paul in Spiš	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Malbork (the castle and the city) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	"Curonian Spit" National Park (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Fungal Flora of Bukovské Hills	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Muzakowski / Muskauer Park (a historic landscape park)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Baikal Lake (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gemer and Abov churches with the medieval wall paintings	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The valley of the Pradník river in the Ojcowski National Park	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cathedral of Christ the Saviour	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Geyser in Herlany	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Toruń (the old and the new city) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Centre historique d'Irkoutsk	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Karst Valleys of Slovakia	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Wooden churches of the 15th and 17th centuries	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Church of Prince Dimitri "On Blood"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Komárno - The Fortress against Turks	<input type="checkbox"/>	<input checked="" type="checkbox"/>
PORTUGAL			Golden Mountains of Altai (*)#	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Limes Romanus - The Roman antique monuments on the Middle Danube	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Algar do Carvão	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Great Pskov	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Natural and Cultural Landscape of Danube Region	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Furna do Enxofre	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Historic Center of the Yenisseisk	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Natural Reserves of Tatras Mountain	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Historic Centre of Santarém	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Historical and Cultural Jeyrakh-Assa Reservation	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Original Meadow - Pasture Sites of Slovakia	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ilhas Selvagens (Selvagens Islands)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Historical Center of Yaroslavl	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The concept of the lenticular historical town core of Košice City	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Town of Marvão and the craggy mountain on which it is located	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historical Core of Derbent City (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Memorial of Chatam Sófer	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Zona da Cultura da Vinha do Pico	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Historical-architecture complex of Kazan Kremlin (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Wooden sacral architecture in the Carpathian bow	<input type="checkbox"/>	<input checked="" type="checkbox"/>
REPUBLIC OF MOLDOVA			Mural paintings by Dionisy in the Rojdestva Bogoroditsy Cathedral [Ferapontov Monastery] (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Tokaj Wine Region	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Struve Geodetic Arc Station "Rudy"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Novodevichi Convent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SLOVENIA		
			Petroglyphs of Sikachi-Alyan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Classic Karst	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Railway Bridge Over Yenissey River	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Franja Partisan Hospital	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Rostov Kremlin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fuzina Hills in Bohinj	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Sihote-Alin Natural Complex (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Mining Town of Idrija	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			Struve Geodetic Arc Station	<input type="checkbox"/>	<input checked="" type="checkbox"/>	SPAIN		
			"Hogland, point Z"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Albuferas y Humedales mediterráneos	<input type="checkbox"/>	<input type="checkbox"/>
			Struve Geodetic Arc Station "Mäki-Päälys"	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Almagro: ciudad del teatro clásico, Ciudad Real	<input type="checkbox"/>	<input checked="" type="checkbox"/>
			The architectural and historical complex "Shelter of count N.P. Cheremetev"	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
			The Bolgar historical-architectural complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>			

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Ampliación del Monasterio y Sitio de El Escorial a su entorno natural	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Patrimonio Cultural Judío, Castilla-La Mancha	<input type="checkbox"/>	<input type="checkbox"/>	St. Nicholas Church	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ampliación del mudéjar de Teruel	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Reials Drassanes, Barcelona	<input type="checkbox"/>	<input checked="" type="checkbox"/>	St.Paul Church, St.Paul's Well and surrounding historic quarters	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ancares-Brañas	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ribeira Sacra, Lugo y Orense	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Sümela Monastery (The Monastery of Virgin Mary)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Aranjuez, Paisaje Cultural, Madrid (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ruta colombina	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Citadel and the Walls of Diyarbakir	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Archipiélago de Cabrera, Islas Baleares	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Rutas históricas minero-industriales	<input type="checkbox"/>	<input type="checkbox"/>	The Tombstones of Ahlat the Urartian and Ottoman citadel	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Arte rupestre paleolítico de la cornisa Cantábrica (ampliación de Altamira)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Santiago de Peñalba y la Sierra del Silencio, León	<input type="checkbox"/>	<input type="checkbox"/>			
Biscay Transporter Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ubeda-Baeza, Jaén	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Cabañeros, Castilla-La Mancha	<input type="checkbox"/>	<input type="checkbox"/>	Via de la plata, Extremadura	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Camino de la lengua castellana	<input type="checkbox"/>	<input type="checkbox"/>						
Casco histórico y Berrocal de Trujillo, Cáceres	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Colonias industriales de los ríos	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Cardener y Llobregat	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Conjunto arqueológico de Numancia, Castilla-León	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Conjunto arqueológico griego de Empúries, l'Escala, Girona	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Cultural Route of the Vine and Wine in the Towns of the Mediterranean	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Dinosaur Tracks in the Iberian Peninsula (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
El Barranco de Poquoira, Granada	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
El Canal de Castilla, Castilla-León	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
El Románico Palentino, Palencia	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Espacios Naturales y Culturales de Canarias	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Extension of the declaration of the Gaudi's Work	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Fortificaciones abaluartadas fronterizas, Castilla-León	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historia y Paisaje minero de Cartagena y La Unión	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Javier y la Ruta de Oriente	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
La arquitectura de piedra en seco	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
La arquitectura negra de Guadalajara	<input type="checkbox"/>	<input type="checkbox"/>						
La Celtiberia, Aragón	<input type="checkbox"/>	<input type="checkbox"/>						
La Depresión Guadix - Baza, Granada	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
La Ruta de la Sal (Canarias)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
La ruta de los dólmenes, Extremadura	<input type="checkbox"/>	<input type="checkbox"/>						
La ruta del comercio de la nieve	<input type="checkbox"/>	<input type="checkbox"/>						
Las Cañadas de La Mesta, Castilla-León	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Los Barruecos de Malpartida, Cáceres	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Manifestaciones de grabados rupestres de Canarias	<input type="checkbox"/>	<input type="checkbox"/>						
Manifestaciones rupestres en Siega Verde, Salamanca	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Marismas del Odiel	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Medina Azahara, Córdoba	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Menorca: Biodiversidad y Cultura	<input type="checkbox"/>	<input type="checkbox"/>						
Molinos de viento del Campo de Cartagena	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Paisaje del Cister (Ampliación de Poblet)	<input type="checkbox"/>	<input type="checkbox"/>						
Paisajes y Rutas del Quijote, Castilla-La Mancha	<input type="checkbox"/>	<input type="checkbox"/>						
Paraje pintoresco Costa NO, Mallorca	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Konya-A capital of Seljuk Civilization	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Parque natural de Monfragüe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Mardin Cultural Landscape	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
			Seljuk Caravanserais on the route from Denizli to Dogubeyazit	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
SWEDEN								
Birkä, Björkö and Hovgården, Adelsö. (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Copper mine of Falun (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Drottningholm Castle (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Engelsbergs Bruk (Engelsberg's Ironworks) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Gammelstads Kyrkstad (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Lapponean Wilderness and Heritage Area Presions nature and Sami Culture (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Rock carvings, Fossum, Tanum. (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Skogskyrkogården (The Woodland Cemetery) (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Agricultural Landscape of Southern Öland (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Naval City of Karlskrona (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Orkesta and Markim area	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Struve Geodetic Arc	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Varberg Radio Station - the transatlantic radiotelegraph station at Grimeton	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
SWITZERLAND								
Couvent bénédictin Saint-Jean-des-Soeurs à Müstair (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Couvent de Saint-Gall (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Glarner Hauptüberschiebung (Chevauchement principal de Glaris)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Monte San Giorgio	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Trois châteaux, muraille et remparts du bourg de Bellinzona (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Vieille ville de Berne (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
TURKEY								
Alahan Monastery	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Alanya	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Bursa and Cumalikizik Early Ottoman urban and rural settlements	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Edirne Selimiye Mosque	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ephesus	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Güllük Dagı-Termessos National Park	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Harran and Sanliurfa	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Ishak Pasha Palace	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Karain Cave	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Kekova	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Konya-A capital of Seljuk Civilization	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mardin Cultural Landscape	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Seljuk Caravanserais on the route from Denizli to Dogubeyazit	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
UNITED KINGDOM								
Blaenavon Industrial Landscape (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Chatham Naval Dockyard	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Cornish Mining Industry	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Darwin's Home and Workplace: Down House and Environs	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Derwent Valley Mills (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Fountain Cavern, Anguilla	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Gibraltar defences	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Lake District	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Liverpool Commercial Centre and Waterfront	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mainland Orkney (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Manchester and Salford (Ancoats, Castlefield and Worsley)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Monkwearmouth and Jarrow Monastic Sites	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Mount Stewart Gardens	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
New Lanark (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Pont-Cysylite Aqueduct	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Royal Botanic Gardens, Kew	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Saltaire (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Shakespeare's Stratford	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Cairngorm Mountains	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
The Dorset and East Devon Coast (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
The Flow Country	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
The Forth Rail Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
The Great Western Railway: Paddington-Bristol (selected parts)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Mound City Group National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Valdés Peninsula Provincial Reservation (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The Historic Town of St.George and Related Fortifications (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Moundville site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Valle Calchaquí	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The New Forest	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Mount Rainier National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	BOLIVIA		
The Wash and North Norfolk Coast	<input checked="" type="checkbox"/>	<input type="checkbox"/>	New Harmony Historic District	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cal Orck'o: Footprints of time	<input checked="" type="checkbox"/>	<input type="checkbox"/>
UNITED STATES OF AMERICA			North Cascades National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	El fuerte de Samaipata (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Acadia National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ocmulgee National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Incallajta, the largest Inca site in the Kollasuyo	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Aleutian Islands Unit of the Alaska Maritime National Wildlife Refuge	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Okefenokee National Wildlife Refuge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Prehispanic Roads - Capac Ñan	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Aleutian Islands Unit of the Alaska Maritime National Wildlife Refuge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Organ Pipe Cactus National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Pulacayo, Industrial Heritage Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Arches National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Original Bell Telephone Laboratories	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sacred Titicaca Lake	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Arctic National Wildlife Refuge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Pecos National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sajama National Park	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Auditorium Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Point Reyes National Seashore/Farallon Islands National Wildlife Refuge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tiwanaku: capitale impériale (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Big Bend National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Poverty Point	<input type="checkbox"/>	<input checked="" type="checkbox"/>	BRAZIL		
Brooklyn Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Prudential (Guaranty) Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Alto Ribeira Valley Complex	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Bryce Canyon Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Pu'uhonua Honaunau National Historical Park	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Anavilhanas Ecological Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Canyonlands National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Pupin Physics Laboratories	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Canyon du Rio Peruaçu, Minas Gerais	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Cape Krusenstern Archaeological District	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rainbow Bridge National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Cavernas do Peruaçu Federal Environmental Protection Area (APA) / Veredas Do Peruaçu State Park	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Capitol Reef National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Reliance Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Centre Historique de la Ville de Diamantina, Minas Gerais (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Carlsbad Caverns National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Robie House	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Chapada dos Veadeiros National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Carson, Pirie, Scott and Company Store	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rocky Mountain National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Eglise et Monastère de Sao Bento, Rio de Janeiro	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Casa Grande National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rookery Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ensemble architectonique de tourisme et loisir au bord du lac de Pampulha (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Chaco Culture National Historical Park (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	San Xavier del Bac	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Estuarine Lagoon complex of Iguape-Cananéia-Paranaguá (Lagamar Complex) (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Chapell Hall, Gallaudet College	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sanguaro National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Gold Route in Parati and its landscape	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Colorado National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Savannah Historic District	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jaú National Park (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Crater Lake National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sequoia / Kings Canyon National Parks	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Les Couvents Franciscains du Nord-Est Brésilien (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Death Valley National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	South Dearborn Street-Printing House	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Monte Pascoal National Park and surrounding "Discovery Coast" (*)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Denali National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Row North Historic District	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Palais de la Culture, ancien siège du Ministère de l'Education et de la Santé, Rio de Janeiro	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Eads Bridge	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Statue of Liberty National Monuent (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parc National de la Serra da Bocaina (São Paulo - Rio de Janeiro)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fallingwater	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Taliesin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parc National de Pantanal (Mato Grosso) (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Frank Lloyd Wright Home and Studio	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Taliesin West	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parc National du Pico da Neblina (Amazonas)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gates of the Arctic National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Taos Pueblo (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Reserve biologique de Atol das Rocas (Rio Grande do Norte)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
General Electric Research Laboratory	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Trinity Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Rio de Janeiro Cultural Landscape	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Glacier Bay National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Unity Temple	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Serra da Canastra National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Glacier National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	University of Virginia Historic District, Charlottesville (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Serra da Capivara National Park and Permanent Preservation Areas	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Goddard Rocket Launching Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ventana Cave	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Serra do Divisor National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Grand Teton National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Virginia Coast Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Station écologique de Taim (Rio Grande do Sul)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Great Smoky Mountains National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Wainwright Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Station écologique du Raso da Catarina (Bahia)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Guadalupe Mountains National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Warm Springs Historic District	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ville de Goiás, Goiás (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Haleakala National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Washington Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Hawaii Volcanoes National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Yosemite National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Hohokam Pima National Monument	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Zion National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Joshua Tree National Monument	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Latin America and the Caribbean					
Katmai National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	ARGENTINA					
La Fortaleza - San Juan National Historic Site (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Alto Rio Pinturas (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Leiter II Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	City of La Plata, Foundational Urban Area	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Lindermeier Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Inka's Trail	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Lowell Observatory	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ischigualasto and Talampaya (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Marquette Building	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Las Parinas	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
McCormick Farm and Workshop	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Quebrada de Humahuaca	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Monticello, Charlottesville (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Road of the Estancias (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>			

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/14A Annex 3

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
CHILE			CUBA			GUATEMALA		
Archaeological sites of the Chinchorro culture	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Château de San Pedro de la Roca, Santiago de Cuba (*)(#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Castle of San Felipe de Lara	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Ayquina and Toconce	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cienaga de Zapata National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Naj Tunich Cave	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Baquedano Street	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Cultura Material Cafetalera del Sudoriente de Cuba (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	National Park Sierra del Lacandón	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Cerro el Plomo high shrine	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic Center of Camagüey	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Protected area of Lake Atitlán: multiple use	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Chiloe Churches (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic Urban Center of Cienfuegos	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Route of the Agroindustry and the Architecture Victoriana	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Churches of the Altiplano	<input type="checkbox"/>	<input checked="" type="checkbox"/>	National Schools of Art, Cubanacan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Route of the Franciscan Evangelisation	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Fell and Pali Aike Caves	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Reef System in the Cuban Caribbean	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Route of the Peace and National Identity	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Houses of the hacienda San José del Carmen el Huique	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Reserve naturelle des Mollusques terrestres genre Polymita (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Route of the to Dominique Evangelisation	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Humberstone and Santa Laura Nitrate Offices	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Vallée de Viñales, Pinar de Rio (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sierra De Las Minas Biosphere Reservation	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Juan Fernandez Archipelago National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	DOMINICAN REPUBLIC			The Core of the Mayan Area	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
La Moneda Palace	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Archaeological and Historical National Park of Pueblo Viejo, La Vega (#)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Cuenca Mirador	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Locomotive depot of the Temuco Railroad Station	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Archaeological and Historical National Park of the Villa of La Isabela, Puerto Plata	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Cultural Triangle	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Malleco Viaduct	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Boca De Nigua Sugar Mill (#) [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Green Route of Verapaz, Guatemala	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Monte Verde Archaeological Site	<input type="checkbox"/>	<input checked="" type="checkbox"/>	City of Azua de Compostela	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Manglares Route of Pacific Coast of Guatemala	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Qhapaq Ñan - Main Andean Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historical Centre of Puerto Plata	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Mayan-Olmecan Encounter	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Rapa Nui National Park (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jacagua, Villa of Santiago	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Route of The Rivers	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Rupestrian art of the Patagonia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Jaragua National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Town of Chichicastenango	<input type="checkbox"/>	<input checked="" type="checkbox"/>
San Francisco Church and Convent	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Montecristi	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Visis Cabá National park and Triangulo Ixil Vernacular Architecture	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
San Pedro de Atacama	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Nuestra Señora de Monte Alegre or la Duquesa Sugar Mill [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	GUYANA		
Sewell Mining Camp	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parque Nacional del Este	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	City Hall, Georgetown	<input type="checkbox"/>	<input checked="" type="checkbox"/>
The Defensive Complex of Valdivia	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sanate Sugar Mill [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Fort Zeelandia (including Court of Policy Building)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Torres del Paine and Bernardo O'Higgins National Parks, Region of Magallanes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	The Ancient Big House of Palavé [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Shell Beach (Almond Beach) Essequibo Coast	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Valparaiso (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	The Ancient Diego Caballero Sugar Mill [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	St.Georges Anglican Cathedral	<input type="checkbox"/>	<input checked="" type="checkbox"/>
COLOMBIA			The Sugar Mill of Engombe [Ruta de Los Ingenios]	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MEXICO		
Buritaca 200 - Ciudad Perdida - Sierra Nevada de Santa Marta	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ECUADOR			Agave Landscape and Ancient Industrial Facilities in Tequila, Jalisco	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Centro Historico de Mompox (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Bosque petrificado de Puyango	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Ancient Maya City of Calakmul (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Coffee Cultural Landscape	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Centro Histórico de la Ciudad de Cuenca (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Aqueduct of Padre Tembleque	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cultural Landscape of Villa de Leyva	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Ciudad de Zaruma	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Camino Real de Tierra Adentro	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Historic Centre of Santa Fe de Bogota	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Complejo de fortificaciones precolombinas de Pambamarca	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Chapultepec Woods, Hill and Castle	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Arqueológico de San Agustín (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lacs du Cajas et Ruines de Paredones	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Church of Santa Prisca and its Surroundings	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Arqueológico de Tierradentro (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Parque Nacional Machalilla	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Churches in the Zoque Province, Chiapas	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Nacional Natural Chiribiquete	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sitio arqueológico de Ingapirca	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ciudad Universitaria	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Nacional Natural El Tuparro	<input checked="" type="checkbox"/>	<input type="checkbox"/>	EL SALVADOR			Diego Rivera and Frida Kahlo's Home-Study Museum	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Nacional Natural Ensenada de Utria	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Cacaopera	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Former Jesuit Colleges in Tepotzotlán	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Parque Nacional Natural Los Katíos (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Cara Sucia / El Impossible	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Franciscan Missions in the Sierra Gorda	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sector Historico de Popayan	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Chalchuapa	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Great City of Chicamostoc-La Quemada	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sistema Hidráulico Prehispánico del Rio San Jorge.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ciudad Vieja / La Bermuda	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic Town of Alamos	<input type="checkbox"/>	<input checked="" type="checkbox"/>
COSTA RICA			Gulf of Fonseca	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Historic Town of San Sebastián del Oeste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Corcovado National Park and Isla del Caño Biological Reserve	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joya de Ceren (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Islands and Protected Areas of the Gulf of California	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Plenitude under the sky. Park of Pre-Colombian Stone Spheres	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lake Guija	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
San José-Limon Region	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C	STATE PARTY, Site Name	N	C
Ludwig Mies Van Der Rohe and Felix Candela's Industrial Buildings	<input type="checkbox"/>	<input checked="" type="checkbox"/>	City of Charlestown	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Luis Barragan's House Museum	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Historic zone of Basseterre	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
Mitla, Area of Archaeological Monuments	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Monterrey's Industrial Facilities: Foundry, Brewery and Glassworks	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Pre-Hispanic City of Cantona	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Pre-Historic Caves of Yagul and Mitla in Oaxaca's Central Valleys	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Railway Station in the City of Aguascalientes and its Housing Complex	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
San Luis Potosí, a processional trace city	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Ahuehuete Tree of Santa María del Tule	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
NICARAGUA								
Cathedral and main street (royal) of Leon	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
City of Granada and its natural environment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Fortress of the immaculate Conception	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic site ' Ruins of Leon Viejo ' (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Natural Reserve "Bosawas"	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
The Natural Reserve "Miskitos Keys"	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Volcan Masaya National Park	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
PANAMA								
Fortifications des Portobelo et San Lorenzo (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Parc National Coiba	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Parc National Darien (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Site Archeologique de Panama Viejo (ancienne ville de Panama) centre historique de la ville de Panama et Salle Bolivar (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Talamanca Range La Amistad Reserves/ La Amistad National Park (*)	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
PARAGUAY								
Mbaracayú Forest Nature Reserve	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						
Parque Nacional Ybyturuzu	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Parque National Tinfunke'	<input checked="" type="checkbox"/>	<input type="checkbox"/>						
Sistema Ferrocarril Pte. Carlos Antonio Lopez	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
PERU								
Archaeological Complex of Pachacamac	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historic Center of the City of Trujillo	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
Historical Downtown of the city of Arequipa (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Great Inka Trail: state transportation system originally named "Qhapac Ñan"	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
The Historic Centre of Cajamarca	<input type="checkbox"/>	<input checked="" type="checkbox"/>						
SAINT CHRISTOPHER AND NEVIS								
Brimstone Hill Fortress National Park (*)	<input type="checkbox"/>	<input checked="" type="checkbox"/>						

Note: Astérisque (*) = le site a été inscrit sur la Liste du patrimoine mondial; # = Le site a différents noms. WHC-04/28.COM/I4A Annex 3