

Distribution limited

WHC-06/30.COM/11A.2
Paris, 26 May 2006
Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC
AND CULTURAL ORGANIZATION

CONVENTION CONCERNING THE PROTECTION OF
THE WORLD CULTURAL AND NATURAL HERITAGE

WORLD HERITAGE COMMITTEE

Thirtieth Session

Vilnius, Lithuania
9-16 July 2006

Item 11A of the Provisional Agenda: Presentation of the Periodic Report for Sections I and II of Europe

11A.2 Clarifications of site limits and property sizes by States Parties in response to the Retrospective Inventory

SUMMARY

This document presents the first results of the Retrospective Inventory of nomination dossiers of properties inscribed in the European region between 1978 and 1998, conducted in coordination with the European Periodic Reporting exercise (see Document *WHC-06/30.COM/11A*). The document recalls the need for the Inventory and the Committee's decision to endorse it in December 2004 (**Decision 7 EXT.COM 7.1**). In response to letters written to each State Party following review of the individual dossiers, nine States Parties have responded directly to clarify the original intention of their nominations.

Draft Decision : 30 COM 11A.2, see point IV

Clarifications and the Retrospective Inventory

I. Origins of the Retrospective Inventory¹

The Retrospective Inventory, an in-depth examination of the nomination dossiers held by the World Heritage Centre, ICOMOS and IUCN, was initiated in the autumn of 2004. As of March 2006 it had completed work on sites inscribed in Europe, 1978-1998, and had completed the analysis of over half of the nomination dossiers for properties in the Arab States region, 1978-2004.

Five considerations led the World Heritage Centre to establish the Inventory:

- 1) For older sites, in most countries, the institutional memory at the local and national levels concerning the inscription process of sites is almost non-existent. As has been shown in each region, this is a major source of difficulty for the Periodic Reporting process as it has been conducted in the first cycle (2000-2006).
- 2) A complete set of official documentation provided by States Parties prior to inscription does not exist in any single repository, but must be pieced together from several different sources. In particular, discrepancies between documentation maintained by the World Heritage Centre and the UNESCO-ICOMOS Documentation Centre are substantial. While there are historical reasons for this discrepancy, hitherto there has been no systematic attempt at analysis of the differences or any more than an anecdotal understanding of the problem. The lack of relevant materials has led to serious omissions in mission planning, with implications for the full understanding of the state of conservation of sites.
- 3) Neither the World Heritage Centre nor the Advisory Bodies know the full extent of what has been inscribed on the World Heritage List. While the general identity of the 812 properties is of course known, the limits of most sites inscribed before 1992 are uncertain at best. A still-unknown number of properties are "serial" properties, usually without identified boundaries. In Europe alone, over 1700 separate serial parcels are included in the 410 World Heritage properties in Europe, for the most part unmapped. New serial properties are being discovered frequently as the Retrospective Inventory examines each nomination dossier. (Confirmed serial properties are listed on the web site under the corresponding World Heritage site name.)
- 4) Baseline data from the nomination files, in the hands of States Parties and Site managers, Advisory Bodies, World Heritage Centre staff and the Committee, is essential both for reactive monitoring and equally importantly to prepare and to analyze Periodic Reports for World Heritage properties. Beyond identifying criteria, year(s) of inscription, coordinates, etc., baseline data does not exist in any consistent, easily retrievable form for most World Heritage sites. The Retrospective Inventory is essential to capture Baseline data for each site.
- 5) It was originally thought that the distribution of CDs containing a scanned version of the relevant nomination materials would assist the States Parties in identifying valid baseline data. However, the original project to create the CDs was conducted over a very short time frame and undertaken long before the

discrepancies between the different nomination archives were understood. Furthermore, no analysis was made of the different nomination versions; very little supplementary material requested by the Advisory Bodies or the Committee prior to inscription concerning boundaries or management provisions was included, nor were maps with formats larger than A3. The CDs were distributed without a caution as to their limitations, and their compact and convenient size led most users to assume that the materials contained were complete and authoritative. In short, the problem of institutional memory was compounded by the distribution of flawed or incomplete data.

II. European Periodic Reporting and the Retrospective Inventory

The Retrospective Inventory was begun in Europe in November 2004 in parallel with the European Periodic Reporting exercise (see *Document WHC-06/30.COM/11A*) to determine what baseline geographic data (serial components, boundaries, and size of property in hectares) existed for properties in the European Periodic reporting cycle so that:

- Focal points of State Parties would have the best possible baseline data on which to base their own Section II reports;
- The World Heritage Centre would have valid baseline data against which to review completed section II reports; and
- Missing geographic information could be identified and requested from States Parties as part of the process.

Letters were sent to Periodic Reporting focal points, delegations, national commissions and national authorities identifying the relevant maps and other geographic information on file, based on a systematic analysis of the nomination dossiers at the World Heritage Centre and in the UNESCO-ICOMOS Documentation Centre, housed at ICOMOS headquarters in Paris.

Questions concerning site boundaries and size ultimately not resolved by an exchange of letters between the Centre and the State Party (with consultation by the Advisory Bodies as necessary) should ultimately be brought to the attention of the Committee through State of Conservation reporting.

To date, nine States Parties have responded directly, either in full or in part, to the requests for this information contained in the Retrospective Inventory letters. It is anticipated that the contributions of other States Parties will be encountered among the Section II periodic reporting submissions, but as of late April 2006, time had not permitted these materials to be systematically examined.

III. Clarifications

The responses of the nine States Parties are what have been termed "*Clarifications*", re-statements of the original intention of the States Parties and the Committee's decisions at the time of inscription. For the purpose of the Committee's record, and to avoid any future misunderstanding, it is important that the Committee "*take note*" of the clarifications provided by the States Parties.

¹ Approved by the 7th Extraordinary Session, **Decision** 7 EXT.COM 7.1

To this end, a working document has been produced for the Committee's consideration at its 30th session containing all boundary "clarifications" received in response to the Retrospective Inventory. (It is anticipated that a similar clarification document will be issued each year until all outstanding map and boundary issues have been resolved.) This document includes a thumbnail record of the new map of the property and any explanatory notes as provided by the State Party. If the property is serial, a small table lists the serial components and their sizes. The Committee is requested to "take note" of the clarifications provided and to thank the States Parties concerned for their actions.

This procedure does not apply to requests for boundary "modifications" (whether minor or significant), where existing procedures are clearly defined by the *Operational Guidelines*. Indeed, if there is a doubt by the Centre as to whether the State Party proposal is only a boundary "clarification" or in fact a change to the boundary, the relevant Advisory Body should be asked for its opinion.

Note: While this document is being printed in black and white, the electronic (pdf) version on the web, at <http://whc.unesco.org/archive/2006/whc06-30com-11A2e.pdf>, is in colour.

IV. Draft Decision : 30 COM 11A.2

The World Heritage Committee,

1. *Having examined Document WHC-06/30.COM/11A.2,*
2. *Takes note of the clarification of property limits provided by States Parties in the European Region in response to the Retrospective Inventory;*
3. *Further notes that other clarifications will be provided in the follow-up to European Periodic Reporting (Decision 30 COM.11A); and*
4. *Thanks the States Parties concerned for their efforts to improve the credibility of the World Heritage List.*

Clarifications of Site limits and Property sizes by States Parties

EUROPEAN PROPERTIES ON THE WORLD HERITAGE LIST

CYPRUS

Property	Paphos	
Identification	CY-79 Rev	
Date(s) inscribed	1980	
Area of property	162.0171 ha	Buffer zone: --
Date Received: 3/11/2005		

79-001	Aphrodite's Sacred City at Kato Paphos Town	106.4 ha
79-002	Kato Paphos necropolis (Tafot ton Vasileon)	32.7 ha
79-003	Aphrodite's Sanctuary at Kouklia village	22.9 ha

Technical Summary:

The State Party has provided revised maps and GIS files for the property which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Painted Churches in the Troodos Region	
Identification	CY-351 Bis	
Date(s) inscribed	1985-2001	
Area of property	3.693 ha	Buffer zone: --
Date Received: 3/11/2005		

	Name of Church	Municipality	Area (ha)
351-001	Church of Ayios Nikolaos (St. Nicholas) tis Steyis	Kakopetria	2.7548
351-002	Ayios Ionannis (St. John) Lambadhistis Monastery	Kalopanayiotis	0.1951
351-003	Church of Panayia (The Virgin) Phorvotissa (Asinou)	Nikitart	0.1154
351-004	Church of Panayia (The Virgin) tou Arakou	Lagoudhera	0.4370
351-005	Church of Panayia (The Virgin)	Moutoullas	0.0353
351-006	Church of Archangelos Michael (Archangel Michael)	Pedhoulas	0.0283
351-007	Church of Timios Stavros (Holy Cross)	Pelendria	0.0533
351-008	Church of Panayia (The Virgin) Podhithou	Galata	0.0212
351-009	Church of Stavros (Holy Cross) Ayiasmati	Platanistasa	0.0184
351-010	Church of Ayia Sotira (of the Transfiguration of the Savior) tou Soteris	Palaichori	0.0342

Technical Summary:

The State Party has provided revised maps and GIS files for the property which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee. In particular, the Ministry of Antiquities has noted that the original map submitted for the Church of Archangelos Michael (Pedhoulas) (351-006) was in error, and the new map has corrected the submission.

Property	Choirokoitia	
Identification	CY-848	
Date(s) inscribed	1998	
Area of property	1.1795 ha	Buffer zone: --
<i>Date Received: 3/11/2005</i>		

Technical Summary:

The State Party has provided a revised map and GIS file for the property which is consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

FINLAND

The State Party has provided revised maps and GIS files for two of its World Heritage properties which are consistent with the final nominations as presented, the opinions of the Advisory Body and the decisions of the Committee.

Property	Petäjävеси Old Church	
Identification	FI-584	
Date(s) inscribed	1994	
Area of property	2.98 ha	Buffer zone: 48.44 ha
<i>Date Received: 3/11/2005</i>		

Technical Summary:

The State Party provided a clear map of the property at the time of the original inscription in 1994. In 2005, the authorities provided a new topographic map of the property and its buffer zone as well as a GIS file (left) which displayed the size in hectares of the property and its buffer zone.

Property	Verla Groundwood and Board Mill	
Identification	FI-751	
Date(s) inscribed	1996	
Area of property	22.78 ha	Buffer zone: 88.03 ha
<i>Date Received: 3/11/2005</i>		

Technical Summary:

The State Party provided a clear map of the property at the time of the original inscription in 1996. In 2005, the authorities provided a new topographic map of the property and its buffer zone as well as a GIS file (left) which corrected the size in hectares of the buffer zone.

FRANCE

As part of the Periodic Reporting process, and in response to the Retrospective Inventory, the French authorities prepared an 87-plate *Atlas des Biens français inscrits sur la Liste du Patrimoine mondial*, accompanied by GIS files for each property. The entries below represent new information which clarifies several of the property boundaries which were unclear. The State Party will propose new buffer zones for these and other properties in future submissions.

Property	Mont-Saint-Michel and its Bay	
Identification	FR-80	
Date(s) inscribed	1979	
Area of property	6558 ha	Buffer zone: --
<i>Date Received: 26/01/2006</i>		

Technical Summary:

The French authorities provided a new map of the property confirming that the site as originally reviewed by ICOMOS and IUCN in 1979, and inscribed by the Committee included a small outlier, the "Ancien moulin de Moidrey".

Property	Vézelay, Church and Hill	
Identification	FR-84	
Date(s) inscribed	1979	
Area of property	183 ha	Buffer zone: --
<i>Date Received: 26/01/2006</i>		

Technical Summary:

The State Party has corrected an error identified in the map as submitted: "A site visit was carried out within the periodic reporting framework. On that occasion it became clear that the original map presented in the nomination file was in error [in the location of the outlier Corbigny]. The error has been rectified" (see map at left).

Property	Roman Theatre and its Surroundings and the "Triumphal Arch" of Orange	
Identification	FR-163	
Date(s) inscribed	1981	
Area of property	9.45 ha	Buffer zone: --
<i>Date Received: 26/01/2006</i>		

163-001	Arc-de-triomphe	0.0141 ha
163-002	Theâtre antique and its surroundings	9.4359 ha

Technical Summary:

The State Party has clarified the limits of the property: "The boundaries around the ancient theatre were indeed very imprecise in the initial 1981 nomination file. [To rectify the problem, the State Party has used the limits of protection established under existing French legislation for historic property.] This limit includes both the perimeter *classé monument historique* of the *Theâtre antique* and its surroundings (including the theatre, the temple known as *Formigé* and the capitol) and its 1995 revision to include the Saint-Eutrope hill" (cf map at left).

Property	Roman and Romanesque Monuments of Arles		
Identification	FR-164		
Date(s) inscribed	1981		
Area of property	65 ha	Buffer zone: --	
Date Received:	26/01/2006		

Technical Summary:

The original nomination provided two definitions of the property: a limited list of eight Roman and Romanesque monuments and a map defining a perimeter corresponding to the delimitation of the *secteur sauvegardé* with an extension to include the *Aliscamps* (Roman cemetery). The French authorities have proposed to

eliminate the ambiguity by retaining this perimeter as the core zone of the property. The authorities have also noted that the Abbey of Montmajour, located approximately 8 km outside of the town and included in the original nomination, was not recommended by the Bureau of the World Heritage Committee.

	
Ggantija Temples (132-001)	Hagar Qim (132-002), right; and Mnajdra (132-003), left.
	
Ta'Hagrat Temple (132-004) and Skorba Temple (132-005)	Tarxien, (132-006)

GERMANY

Property	Abbey and Altenmünster of Lorsch		
Identification	DE-515 Rev		
Date(s) inscribed	1991		
Area of property	3.9 ha	Buffer zone: --	
Date Received:	10/10/2005		

515-001	Kloster Lorch	3.7 ha
515-002	Ruine Altenmünster	0.2 ha

Technical Summary:

The German authorities provided two maps of Lorsch including a cadastral plan clearly identifying the boundaries of the serial property. These limits are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee. Confirmation concerning the size of the serial property in hectares, estimated by the World Heritage Centre, has been sought from the State Party.

MALTA

Property	Megalithic Temples of Malta		
Identification	MT-132 Bis		
Date(s) inscribed	1980 -1992		
Area of property	3.155 ha	Buffer zone: --	
Date Received:	3/11/2005		

	Name	Municipality	Area (ha)
132-001	Ggantija Temples (inscribed 1980)	Xaghra village, Island of Gozo	0.715 ha
132-002	Hagar Qim	Qrendi Village, Malta	0.813 ha
132-003	Mnajdra	Qrendi Village, Malta	0.563 ha
132-004	Ta' Hagrat	Mgarr Village, Malta	0.154 ha
132-005	Skorba	Zebbiegh Village, Malta	0.103 ha
132-006	Tarxien	Tarxien, Malta	0.807 ha

Technical Summary:

The State Party has provided revised maps in PDF format for the six property elements of the serial nomination, consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee. New buffer zones are proposed around each property which will be presented to the Committee for review in the future.

NORWAY

In September 2005, the State Party submitted a document entitled: "Retrospective Inventory Project: Geographic Identification of World Heritage Properties in Norway" containing revised maps and GIS files for the four World Heritage properties.

Property	Urnes Stave Church		
Identification	NO-58		
Date(s) inscribed	1979		
Area of property	0.21 ha	Buffer zone: --	
Date Received:	0/09/2005		

Technical Summary:

At the time of the nomination of Urnes Stave Church, no boundary was proposed. In an assessment of the property conducted by ICOMOS Norway and the Riksantikvaren in 1995, the authors wrote: "The World Heritage Site is currently limited to the church alone. At the national level, the church is protected as a national monument according to the Cultural Heritage Act; the protection is extended to the graveyard and its surrounding stone wall. There is a security zone extending to 5 m from the site boundary." In its 2005 submission, the authorities confirmed the findings of the 1995 study.

Property	Bryggen		
Identification	NO-59		
Date(s) inscribed	1979		
Area of property	1.1960 ha	Buffer zone: --	
Date Received:	30/09/2005		

59-001	Bryggen	11590 m ²
59-002	Finnegården 1a-1b	370 m ²

Technical Summary:

Although described in the original nomination dossier, the outlier property Finnegården 1a-1b had been consistently omitted from maps of the property. In an evaluation conducted by ICOMOS Norway and the Riksantikvaren in 1993, it was recommended that the position of these buildings with regard to inclusion in the World Heritage site be clarified. In a letter submitted 30/09/2005, the State Party has now clarified that this serial site element is part of the site.

Property	Røros	
Identification	NO-55	
Date(s) inscribed	1980	
Area of property	51.41 ha	Buffer zone: --
<i>Date Received: 30/09/2005</i>		

Technical Summary:

No boundary was proposed at the time of nomination. In a study conducted by ICOMOS Norway and the Riksantikvaren in 1993, the authors wrote: "It is assumed that the site corresponds to the area regulated according to §25.6 of the Planning and Building Act of Norway. This plan dates from 1978 and was amended in 1982." In its 2005 submission, the State Party confirmed this finding, stating that "the boundaries of the site are now defined to correspond to the area regulated according to §25.6 of the Planning and Building Act of Norway, approved in 1982."

Technical Summary:

The State Party provided improved maps together with the size of the property elements. The new plans are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

SWEDEN

Property	Royal Domain of Drottningholm	
Identification	SE-559	
Date(s) inscribed	1991	
Area of property	162.429 ha	Buffer zone: --
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Rock Drawings of Alta	
Identification	NO-352	
Date(s) inscribed	1985	
Area of property	53.59 ha	Buffer zone: --
<i>Date Received: 30/09/2005</i>		

352-001	Hjemmeluft	50.09 ha
352-002	Storsteinen	0.02 ha
352-003	Amtmannsnes	2.70 ha
352-004	Kåfjord	0.76 ha
352-005	Transferdalen	0.02 ha

Property	Birka and Hovgården	
Identification	SE-555	
Date(s) inscribed	1993	
Area of property	437.121 ha	Buffer zone: 1835.419
<i>Date Received: 21/12/2005; 10/04/2006</i>		

	Name	Area (ha)
555-001	Birka	414.050
555-002	Hovgården	23.071

Technical Summary:

The State Party has provided the areas of the two serial components of the property and its buffer zone, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

352-001 Hjemmeluft

352-002 Storsteinen

352-003 Amtmannsnes

352-004 Kåfjord

352-005 Transferdalen

Property	Engelsberg Ironworks	
Identification	SE-556 Rev	
Date(s) inscribed	1993	
Area of property	9.596 ha	Buffer zone: --
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Skogskyrkogården	
Identification	SE-558 Rev	
Date(s) inscribed	1994	
Area of property	108.08 ha	Buffer zone: --
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Church Village of Gammelstad, Luleå	
Identification	SE-762	
Date(s) inscribed	1996	
Area of property	16.402 ha	Buffer zone: 243.474 ha
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Rock Carvings in Tanum	
Identification	SE-557 Rev	
Date(s) inscribed	1994	
Area of property	4137.609 ha	Buffer zone: --
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Laponian Area	
Identification	SE-774	
Date(s) inscribed	1996	
Area of property	933,408 ha	Buffer zone: --
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Hanseatic Town of Visby	
Identification	SE-731	
Date(s) inscribed	1995	
Area of property	104.330 ha	Buffer zone: 25.125 ha
<i>Date Received: 21/12/2005</i>		

Technical Summary:

The State Party has provided the area of the property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Naval Port of Karlskrona	
Identification	SE-871	
Date(s) inscribed	1998	
Area of property	320.417 ha	Buffer zone: 1105.077 ha
<i>Date Received: 7/11/2005</i>		

	Name	Area (ha)
871-001	Karlskrona and the Island of Trossö	254.397
871-002	Mjölнарholmen	6.825
871-003	Koholmen	6.032
871-004	Kungshall (Basareholmen)	4.997
871-005	Godnatt	0.393
871-006	Kurrholmen	2.224
871-007	Ljungskär	1.836
871-008	Crown Mill at Lyckeby (Kronokvarnen)	0.776
871-009	Kungsholms Fort	26.623
871-010	Drottningkärs Citadel (Kastellet)	10.891
871-011	Skärva	5.423
	TOTAL	320.417

Technical Summary:

The State Party has provided the area of the serial property, a new map and GIS files which are consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

SWITZERLAND

On 19 December 2005, the State Party submitted a 6-page document entitled "*Convention du Patrimoine mondial. Inventaire rétrospectif des biens sis en Suisse*, dated 7 décembre 2005. For each of the 3 sites below, the document noted the size of the area in hectares, the reason a buffer zone was considered not necessary, and a separate map page. A CD submitted with the report contained a copy of the report and separate map files for each site.

Property	Old City of Berne	
Identification	CH-267	
Date(s) inscribed	1983	
Area of property	84.684 ha	Buffer zone: --
<i>Date Received:</i> 19/12/2005		

Technical Summary:

The State Party has provided the area of the property and a new map which is consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Convent of St Gall	
Identification	CH-268	
Date(s) inscribed	1983	
Area of property	38.049 ha	Buffer zone: --
<i>Date Received:</i> 19/12/2005		

Technical Summary:

The State Party has provided the area of the property and a new map which is consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

Property	Benedictine Convent of St John at Müstair	
Identification	CH-269	
Date(s) inscribed	1983	
Area of property	2.036 ha	Buffer zone: --
<i>Date Received:</i> 19/12/2005		

Technical Summary:

The State Party has provided the area of the property and a new map which is consistent with the final nomination as presented, the opinion of the Advisory Body and the decision of the Committee.

UNITED KINGDOM

Property	City of Bath	
Identification	GB-428	
Date(s) inscribed	1987	
Area of property	2867.5 ha	Buffer zone: --
<i>Date Received:</i> 13/10/2005		

Technical Summary:

By fax dated 13/10/2005, the State Party clarified a discrepancy in the original nomination concerning the size of the property which had incorrectly given the size of the property as 1360 hectares. The map (left) is taken from the *City of Bath World Heritage Site Management Plan* (2003)