

Organisation

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

Educational, Scientific and Cultural Organization World Heritage

32 COM

Distribution Limited

WHC-08/32.COM/9 Paris, 22 May 2008 Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

CONVENTION CONCERNING THE PROTECTION OF THE WORLD CULTURAL AND NATURAL HERITAGE

WORLD HERITAGE COMMITTEE

Thirty second Session

Quebec City, Canada 2 – 10 July 2008

<u>Item 9 of the Provisional Agenda</u>: Discussion on outstanding universal value

SUMMARY

This document provides an overview introduction and presents the first compendium prepared by ICOMOS and IUCN on outstanding universal value and the inscription of proposed properties by criteria on the World Heritage List as requested by Decisions **30 COM 9.6** and **31 COM 9.7**, adopted by the World Heritage Committee respectively at its 30th (Vilnius, 2006) and 31st (Christchurch, 2007) sessions.

Draft Decision: 32 COM 9, see Point II

I. <u>Overview introduction</u>

- Following a request of the World Heritage Committee at its 28th session (Suzhou, 2004) to "convene a special meeting of experts of all regions on the concept of outstanding universal value [...]" (Decision 28 COM 13.1), the World Heritage Centre in cooperation with the Russian Federation organized a special meeting of experts on the concept of outstanding universal value, which took place in Kazan, Republic of Tatarstan (Russian Federation) from 6 to 9 April 2005.
- 2. The conclusions and the main recommendations of the expert meeting, all arising from a concern with maintaining rigor in the application of outstanding universal value, were presented to and discussed by the World Heritage Committee at its 29th session (Durban, 2005). A thorough debate took place and acknowledged that the recommendations of the meeting included useful practical measures that needed to be implemented.
- 3. However, most of the interventions agreed that the Expert meeting had not fully addressed the concerns of the Committee regarding the different ways in which the concept of outstanding universal value had been assessed by ICOMOS and IUCN and also emphasized that even the Committee decisions had not always been consistent in assessing the proposed outstanding universal value of a property nominated for inscription on the World Heritage List. The Committee therefore decided to further explore the concept of outstanding universal value (Decision **29 COM 9.7**).
- 4. At its 30th session (Vilnius, 2006), the World Heritage Committee requested "to undertake a careful review of past Committee decisions, and create two compendiums of relevant material and decisions, compiled into the form of guidance manuals, from which precedents on how to interpret and apply discussions of outstanding universal value" can be clearly shown (Decision **30 COM 9.6**).
- 5. In particular, the first compendium shall "cover outstanding universal value and the inscription of proposed properties by criteria onto the World Heritage List", while the second compendium "shall cover outstanding universal value with regard to debates about seeking to inscribe, or remove, properties from the World Heritage List in Danger" (Decision **30 COM 9.7**).
- 6. A draft of the first compendium was presented to the World Heritage Committee at its 31st session (Christchurch, 2007) which, in taking note of the progress reports by ICOMOS and IUCN, requested the Advisory Bodies to "harmonize their reports to include detailed analyses of criteria, lists of sites inscribed under each criterion, landmark cases as well as reflections on authenticity, integrity and management practices" (Decision 31 COM 9.4).
- 7. The Committee also requested ICOMOS to "give consideration in the final report to archaeological sites and their threshold for inscription on the World Heritage List" (Decision **31 COM 9.6**) and further requested "ICOMOS and IUCN, in consultation with the World Heritage Centre, to finalize the first compendium for consideration by the Committee at its 32nd session (2008)" (Decision **31 COM 9.7**).
- 8. The first compendium by ICOMOS and IUCN on outstanding universal value and the inscription of proposed properties by criteria on the World Heritage List is presented herewith.

II. Draft Decision

Draft Decision: 32 COM 9

The World Heritage Committee,

- 1. <u>Having examined</u> Document WHC-08/32.COM/9,
- <u>Recalling</u> Decision **31 COM 9** adopted at its 31st session (Christchurch, 2007), which requested to harmonize their reports and finalize the first compendium on outstanding universal value and the inscription of proposed properties by criteria on the World Heritage List,
- 3. <u>Welcomes and approves</u> the first compendium prepared by ICOMOS and IUCN;
- 4. <u>Requests</u> ICOMOS and IUCN, in consultation with the World Heritage Centre, to finalize the second compendium, that shall cover outstanding universal value with regard to debates about seeking to inscribe, or remove, properties from the World Heritage List in Danger, for consideration by the Committee at its 33rd session in 2009.

Outstanding Universal Value:

Compendium on Standards for the Inscription of Cultural Properties to the World Heritage List

ICOMOS

May 2008

TABLE OF CONTENTS

1. INTRODUCTION
2. THE APPLICATION OF THE RELEVANT CRITERIA FOR SUCCESSFUL NOMINATIONS4
Principles and regulations of the World Heritage Convention and its Operational Guidelines4
Applying Outstanding Universal Value to cultural properties6
Trends in the application of the cultural criteria for WH properties17
3. WHAT WAS THE THRESHOLD FOR SUCCESSFUL INSCRIPTION?23
Potential Implications for the World Heritage Committee26
4. HOW DID COMMITTEE DECISIONS RELATE TO THE DECISIONS OF THE ADVISORY BODIES?
Potential Implications for the World Heritage Committee27
5. HOW REFERENCES TO VALUES OF MINORITIES, INDIGENOUS AND/OR LOCAL PEOPLE WERE MADE OR OBVIOUSLY OMITTED IN COMMITTEE DECISIONS28
Potential Implications for the World Heritage Committee29
6. INFLUENCE OF THE GLOBAL STRATEGY
Potential Implications for the World Heritage Committee31
7. CONCLUSION

ANN	IEXES	.33
1.	TERMS OF REFERENCE FOR THIS COMPENDIUM	33
2.	LIST OF PROPERTIES INSCRIBED UNDER THE DIFFERENT WORLD HERITAGE CULTURA CRITERIA	

Outstanding Universal Value:

Compendium on Standards for the Inscription of Cultural Properties on the World Heritage List

ICOMOS, May 2008

1. INTRODUCTION

The main purpose of this report is to respond to the task set by the World Heritage Committee, to undertake a "careful review of past Committee decisions, and create two compendia of relevant material and decisions, compiled into the form of guidance manuals, from which precedents on how to interpret and apply discussions of outstanding universal value, in terms of nominations to both the World Heritage List, and the List of World Heritage in Danger, can be clearly shown". This is the first of the two compendia by ICOMOS, and is complemented by a more detailed analysis of the use of the World Heritage criteria, published separately. The analyses are based on the earlier reports already presented to the Committee in the sessions of 2004 and 2007. The present compendium refers to the general principles established in the *Operational Guidelines*, and covers the trends in the application of the criteria to cultural and mixed properties.

The year 2008 marks the 30th anniversary of the first inscription of properties. The past three decades have been characterized by an important learning process. Over this period, the requirements for inscription have undergone a continuous evolution. At the beginning, there was a search to define the types of properties that could meet the expectations of the List, and how these properties should be justified. Gradually, through various initiatives such as the Global Study in the 1980s, and the subsequent Global Strategy, as well as the Periodic Reporting process, the requirements of protection and management have been clarified. In fact, from the initial concern to identify suitable properties, the emphasis has now shifted towards the management and care of sites already inscribed on the List.

The feature common to all World Heritage properties is that they respond to the requirement of outstanding universal value (OUV) as decided by the Committee. The issue of OUV has been debated since the early 1970s, when the text of the Convention was drafted, and it remains open for discussion. At the same time, however, the decisions made by the Committee, reflecting the scientific advice by Advisory Bodies over the years, have already consolidated a practice that demonstrates the wide spectrum of the world's heritage.

The Convention has grown into an international instrument, which is already showing its impact in the identification and recognition of cultural and natural heritage in different regions of the world classified in a variety of categories, including cultural landscapes and cultural routes which have become increasing useful in the definition of heritage areas. At the same time, there is more collaboration between the different authorities and the different States Parties, exemplified in regional or sub-regional meetings, such as for periodic reporting, and the nomination and management of serial and trans-boundary properties.

The World Heritage Convention has presented many new challenges, which include the introduction of new instruments of management and the involvement of different stakeholders who at the end of the day are or should be responsible for the maintenance and upkeep of the inscribed properties. The Convention is beginning to show examples of best practices across cultural boundaries. It is helping to broaden the earlier, perhaps too Eurocentric, attitudes to heritage taking

into account the social and cultural realities of different regions. The Convention is also challenging us to rewrite the history of the world's art, architecture and urban planning, as well as technology, reflecting the increasing volume of thematic and comparative studies. While World Heritage has thus challenged us with the great diversity of heritage and values, sometimes royal and spectacular, sometimes more simple and vernacular, it has also shown that all these properties have something in common in being expressions of the creative spirit, efforts and memory of humanity.

A compendium on the use of the criteria has been included in the annex. It is in chronological order, and lists the criteria as proposed by the States Parties, as recommended by ICOMOS, and as decided by the World Heritage Committee. It should be noted that case studies have not been included, but examples are given in the second, more extensive volume which complements the present report. This is published by ICOMOS simultaneously with the current report, and will be made available to the Committee.

2. THE APPLICATION OF RELEVANT CRITERIA FOR SUCCESSFUL NOMINATIONS

Principles and regulations of the World Heritage Convention and its Operational Guidelines

The definition of OUV has been subject to much reflection since the beginning of the World Heritage Convention in 1972. In **1976**, before the Committee was officially established, there had already been an expert meeting hosted by UNESCO and with the participation of the Advisory Bodies, in order to discuss what should be understood by OUV and to prepare the first draft of the criteria. Since then the criteria have continued to evolve, and the definition of OUV has been given more substance. In **1998**, at a Global Strategy meeting in Amsterdam, the experts proposed a definition for OUV, as meaning an outstanding response to issues of universal nature common to or shared by all cultures. Such issues have been discussed by the Committee in various sessions. In **2004**, ICOMOS synthesized these into a thematic framework, which is also reflected in the present analysis of the criteria.

Operational Guidelines 2005

While the requirement for OUV, in the early *Operational Guidelines* (OG), includes the necessity to meet the specified criteria **and** the test of authenticity, the **2005** version gives a modified interpretation. Here, "outstanding universal value" is defined in paragraphs 49 and 78 as follows:

49. Outstanding universal value means cultural and/or natural significance which is so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity. As such, the permanent protection of this heritage is of the highest importance to the international community as a whole. The Committee defines the criteria for the inscription of properties on the World Heritage List.

78. To be deemed of outstanding universal value, a property **must also** meet the conditions of integrity and/or authenticity **and must** have an adequate protection and management system to ensure its safeguarding.

Therefore, in order to meet the requirement of OUV, a property must meet at least one of the criteria, the conditions of authenticity and integrity, **as well as** the requirement of protection and management. In the previous versions of the OG, protection and management were certainly a requirement for listing, but not considered as part of OUV. As a result, from an independent qualification, OUV has also become an administrative requirement.

The cultural criteria have been modified several times over the course of time, i.e. in 1983, 1984, 1988, 1992, 1994, 1996, 1997 and in 2005 (see appendix of the different versions). In 1994, the OG also included specific criteria for the definition of historic towns and cultural landscapes. Following a Committee decision, the cultural and natural heritage criteria are now merged into a single list. According to the 2005 version of OG, in order to be eligible for inscription on the List, nominated properties must meet at least one of the criteria, and shall therefore:

- (i) Represent a masterpiece of human creative genius;
- (ii) Exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town planning or landscape design;
- (iii) Bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared;
- (iv) Be an outstanding example of a type of building or architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history;
- (v) Be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;
- Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (The Committee considers that this criterion should preferably be used in conjunction with other criteria);
- (vii) contain superlative natural phenomena or areas of exceptional natural beauty and aesthetic importance;
- (viii) be outstanding examples representing major stages of earth's history, including the record of life, significant on-going geological processes in the development of landforms, or significant geomorphological or physiographic features;
- (ix) be outstanding examples representing significant ongoing ecological and biological processes in the evolution and development of terrestrial, fresh water, coastal and marine ecosystems and communities of plants and animals;
- (x) contain the most important and significant natural habitats for in-situ conservation of biological diversity, including those containing threatened species of outstanding universal value from the point of view of science or conservation.

Kazan Meeting on Outstanding Universal Value, 2005

The World Heritage Committee at its 28th session requested the World Heritage Centre to "convene a special meeting of experts of all regions on the concept of outstanding universal value reflecting its increasing concern that this concept is interpreted and applied differently in different regions and by different stakeholders as well as the Advisory Bodies". The experts agreed with the definition as set out in paragraph 49 of the *OG* (2005):

"Outstanding universal value means cultural and/or natural significance which is so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity. As such, the permanent protection of this heritage is of the highest importance to the international community as a whole. The Committee defines the criteria for the inscription of properties on the World Heritage List."

Furthermore, the experts recognized that the definition and application of OUV in respect of properties were made by people and would be subject to evolution over time. This evolution is reflected in the changes that have been made to the criteria and in their application. It was observed that the concept of OUV is often poorly understood and requires improved communication generally and at site level. It is recommended that the identification of OUV needs "wide participation by stakeholders including local communities and indigenous people".

In her keynote paper on "Evolution of the application of "outstanding universal value" for cultural and natural heritage", Christina Cameron raised several issues, starting from the strategies agreed in the 1990s, and examining the evolution of the notion of OUV over the years. Her final question was: "does it matter if there is a threshold for outstanding universal value? Can or should the World Heritage List be capped? Is there a natural cut off? Intellectually, yes. But it depends on the definition of outstanding universal value. The heart of the Convention is about protection and international cooperation. How deep does the Committee wish to go in protecting heritage sites? If deeper, then it is inevitable that the definition of outstanding universal value will continue to drift towards sites that are "representative of the best". ... Raising the threshold for World Heritage designation may come, if States Parties believe that the number of sites is unmanageable, or if the economic advantage of being in the exclusive World Heritage club has been compromised by sheer numbers, or if international funding partners complain that they can no longer sort out priorities for investment. ..."

Applying Outstanding Universal Value to cultural properties

The ICOMOS 2004 report on an analysis of the World Heritage List, *The World Heritage List: Filling the Gaps – an Action Plan for the Future* (published in 2005), proposed three frameworks: a) typological framework, b) chronological-regional framework, and c) thematic framework. Of these, the thematic framework is of great importance for the identification of the themes or issues that define the significance of a property and the basis for the justification of OUV of the property, as indicated in the definition by the 1998 Amsterdam Global Strategy meeting, referred to above. Identification of the meaning and relative value of a property should start with the identification of the themes, then proceed to the chronological-regional assessment, and finally define the typology to be proposed, whether for a monument, an ensemble, or a site. The ICOMOS thematic framework was partly based on the outcome of the Committee debates, partly on research by Advisory Bodies, as well as on a detailed analysis of inscribed properties (cultural and mixed). It should be considered an open framework, which can evolve over the years.

The following sections offer considerations on the justification of the criteria from (i) to (vi), as well as a note on criterion (vii), which is mainly based on the appreciation of natural beauty, fundamentally a cultural judgement.

Criterion (i) [MASTERPIECE]

In 2005 OG, criterion (i) refers simply to "a masterpiece of human creative genius". In the previous editions, the definition referred to "a unique artistic or aesthetic achievement, a masterpiece of the creative genius".

- 1976 (ICOMOS draft): "Properties which represent a unique artistic achievement, including the masterpieces of internationally renowned architects and builders."
- In the second second

✤ <u>OG 1996</u>: "Represent a masterpiece of the creative genius."

Criterion (i) in Reference to the Number of Sites

 Table 1: Application of criterion (i) in reference to the number of properties

The perception of criterion (i) seems to have changed over time even though in principle it continues to refer to major examples of human creative genius. The Committee has generally insisted that the use of this criterion should be restricted to cases that really merit it. In a paper presented at a Consultative Body meeting at UNESCO in 1998 (WHC-98/CONF.201/INF.11), the representative of Malta stated that the words defining criterion (i) should be interpreted as follows:

- "Masterpiece": should be taken to mean a complete and perfect piece of workmanship, an outstanding example.
- "Creative": should be taken to mean inventive, original as either a) first in a movement/style or b) the peak of a movement/style.
- "Genius": should be taken to mean with a high intellectual/symbolic endowment, a high level of artistic, technical or technological skills.
- A masterpiece of human creative genius" needs therefore to be interpreted as: "An outstanding example (or the peak) of a style evolved within a culture, having a high intellectual or symbolic endowment, and a high level or artistic, technical or technological skills."

A study of the application of criterion (i) over time reveals a change in the frequency of its use. In the early years of the Committee it was used recurrently, often in more than 50% of the sites per year. In the 1990s, by contrast, there has been a reduction in its use to 15 or 20%, with some exceptions more recently. It is obvious that this type of statistical information will not tell the whole story, and can only be an indication. Much depends on the types of nominated sites and their qualities. It can be said, in fact, that while in the early years many sites were well known artistic masterpieces, later nominations have often represented vernacular sites, which have been justified under other criteria.

Overall, most applications of criterion (i) have been made with reference to artistic and architectural masterpieces. Nevertheless, there are also exceptions. In 1979, there were a number of "masterpieces", including Chartres Cathedral and the Palace of Versailles in France, Ancient Thebes, Memphis and its Necropolis, the Nubian Monuments, and Islamic Cairo in Egypt, Persepolis and Isfahan in Iran, Tikal National Park in Guatemala, and Damascus in the Syrian Arab Republic. At the same time, in Aachen Cathedral (Germany), from the time of Charlemagne,

criterion (i) also referred to the construction of the vault as the first north of the Alps. In the case of Mont-Saint-Michel (France), reference was made to "unprecedented union with nature" as a technical and artistic tour de force. In the case of the Ohrid Region (The Former Yugoslav Republic of Macedonia), reference is made to an important collection of Byzantine-style icons from the 11th to 14th centuries. In 1980, reference is made to historic towns as ensembles, including the Historic City of Rome in Italy, Valletta in Malta, Ouro Preto in Brazil, and Bosra in the Syrian Arab Republic, as well as to ancient monuments, such as Aksum and Tiya in Ethiopia or Palmyra in Syria. In the early 1980s, Amiens Cathedral in France, the Würzburg Residence in Germany, the Ellora Caves in India, Florence in Italy, Place Stanislas in Nancy (France), and ancient sites such as Polonnaruwa in Sri Lanka.

In more recent years, there has been an increasing number of applications of criterion (i) that are less aesthetically and more technically oriented. These include the Canal du Midi (1996) in France, the Mill Network at Kinderdijk (1997) and Wouda Steam Pumping Station (1998) in the Netherlands, as well as the ancient Roman gold-mining area of Las Médulas (1997) in Spain, the vault structure of the Cathedral of Sibenik (2000) in Croatia, and the tall tower of the Mahabodhi Temple (2002) in India. To these should be added recent nominations of the engineering masterpieces of the Centennial Hall in Wrocław, in Poland, and the Vizcaya Bridge, in Spain, both inscribed in 2006. In several cases, criterion (i) has applied to the ensemble of an historic town, such as Valletta in Malta, Cordoba, Segovia and Toledo in Spain, Bath in the UK, Brasilia in Brazil, Telç in the Czech Republic, and Dubrovnik in Croatia. Furthermore, there are also gardens and landscapes, such as Studley Royal (1986) in the UK, Classical Gardens of Suzhou (2000) in China, and Muskauer Park (2004) in Poland and Germany.

While the above mentioned properties, or at least most of them, would certainly satisfy the requirement of being a major creative effort to advance a specific field or the peak achievement in such a field, there are certainly also cases where criterion (i) has been used in a more generic manner. It is worth noting that criterion (i) is used alone only in a two cases, while it is often linked with other criteria. For example, criterion (ii) is associated with criterion (i) in 56% of the cases when it is used. On the other hand, criterion (iv) is only associated in 35% of the cases, which shows that (i) and (ii) can reinforce each other, while (iv) is often used as an alternative. In fact, a work of art, such as the Rietveld-Schröder House, created as a manifesto of a movement, does not establish a typology. However, a major creative effort can lead to the refinement of a typology as in the case of the Khoja Ahmed Mausoleum (2003) in Kazakhstan, which was used as a test piece by Persian architects to perfect the characteristics of Timurid architecture.

Criterion (ii) [INFLUENCES]

In the 2005 OG, criterion (ii) requires a property to "exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town planning or landscape design". In the first edition, the definition was to "have exerted great influence, over a span of time or within a cultural area of the world, on developments in architecture, monumental arts or town-planning and landscaping". The change from "great influence" to "important interchange of human values" was decided by the Committee in 1995. Thus one-way influence was extended to two-way interchange, which better reflected the notion of interaction between cultures. At the same time, it was decided to accept the recommendation of the expert meeting on heritage canals in Canada (1994) and add the term "technology".

- Draft 1976: Properties of outstanding importance for the influence they have exercised over the development of world architecture or of human settlements (either over a period of time or within a geographical area).
- 1977: Have exerted considerable influence, over a span of time or within a cultural area of the world, on subsequent developments in architecture, monumental sculpture, garden and landscape design, related arts, or human settlements.

- 1978: Have exerted considerable influence, over a span of time or within a cultural area of the world, on developments in architecture, monumental sculpture, garden and landscape design, related arts, town planning or human settlements.
- 1980: Have exerted great influence, over a span of time or within a cultural area of the world, on developments in architecture, monumental arts, or town planning and landscaping.
- 1994: Have exerted great influence, over a span of time or within a cultural area of the world, on developments in architecture, monumental arts, or town planning and landscape design.
- 1996: Exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town planning or landscape design.

 Table 3: Percentage of criterion (ii) with criterion (i)

The application of criterion (ii) has gradually increased particularly in the 1990s, reaching 80% of the nominations in some years. It would appear that one of the reasons is the insistence of the World Heritage Committee that comparative studies, which were often fairly scanty in the early years of the List, were carried out. It has been noted above that criterion (ii) has often been associated with criterion (i), which would indicate that many important achievements of "creative genius" have also had great impact, which is not surprising. On the other hand, it is possible that an increasing number of the nominated properties are no longer great masterpieces but rather the results of influences, often from varied sources, which have given an incentive for a new and innovative interpretation reflecting the cultural specificity of the region.

Criterion (iii) [TESTIMONY]

In 2005 OG, criterion (iii) requires a property to "bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared". In the first edition, the definition was to "Bear a unique or at least exceptional testimony to a civilization which has disappeared". The addition of the term "living" was decided by the Committee in 1995 as a follow-up to the introduction of a reference to cultural landscapes into the criteria the previous year.

- Draft 1976: Properties which are the best or most significant examples of important types or categories representing a high intellectual, social or artistic achievement.
- ✤ 1977: Be unique, extremely rare, or of great antiquity.
- 1980: Bear a unique or at least exceptional testimony to a civilization which has disappeared.
- 1994: Bear a unique or at least exceptional testimony to a civilization or cultural tradition which has disappeared.
- 1996: Bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared.

Table 4: Application of criterion (iii) in reference to the number of properties

Criterion (iii) has often been applied to archaeological sites, starting with Mesa Verde in USA (1978), and the Rock-hewn Churches of Lalibela in Ethiopia (1978), or in some cases also to other types of site that testify to bygone traditions. The latter cases include, for example, the Villa d'Este, near Rome, in Italy (1999), which illustrates the principles of Renaissance design and aesthetics in an exceptional manner. More recently, the criterion has been applied to cultural landscapes, such as the Sukur Cultural Landscape in Nigeria (1999), which has retained its traditional land-use intact over many centuries.

Criterion (iv) [TYPOLOGY]

In 2005 OG, criterion (iv) requires a property to "Be an outstanding example of a type of building or architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history". In the first edition of 1980, the definition was to "Be an outstanding example of a type of structure, which illustrates a significant stage in history". The addition of the term "technological" was decided by the Committee in 1995 as a follow-up to the expert meeting on heritage canals in Canada (1994).

- Draft 1976: Properties which are unique or extremely rare (including those characteristic of traditional styles of architecture, methods of construction or forms of human settlements) which are threatened with abandonment or destruction as a result of irreversible socio-cultural or economic change.
- 1977: Be among the most characteristic examples of a type of structure, the type representing an important cultural, social, artistic, scientific, technological or industrial development.
- 1980: Be an outstanding example of a type of structure which illustrates a significant stage in history.
- 1983: Be an outstanding example of a type of building or architectural ensemble which illustrates a significant stage in history.
- 1994: Be an outstanding example of a type of building or architectural ensemble or landscape which illustrates significant stage(s) in human history.
- 1996: Be an outstanding example of a type of building or architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history.

Table 5: Application of criterion (iv) in reference to the number of properties

Criterion (iv) ref Different Types of Properties

Table 6: Application of criterion (iv) in reference to different types of properties

Comparing the 1976 and 1977 draft versions of the criteria shows that criteria (iii) and (iv) have been changed. Criterion (iv) has become the most popular, particularly since the early 1980s. It has been applied up to some 80% of sites each year, except in the very early years of the List, and again more recently. Considering its relevance to a type of property, it is obvious that its justification depends almost entirely on a comparative study. It should be noted however that many nominations are presented as "unique" and "exceptional", and thus beyond comparison! This is an issue that should be given serious consideration in the future.

Considering the different types of properties to which this criterion has been applied, religious properties are 26%, the most popular as has often been mentioned. These are followed by historic towns 20%, military structures 14%, landscapes 11%, and other types of properties that are much fewer. The application of criterion (iv) has sometimes been considered the easiest way to justify a property which does not seem to fit the other criteria. It would be desirable to establish clear limits for its use in terms of the outstanding quality of the property proposed and not just as a representation of a particular type.

Criterion (v) [LAND USE]

In 2005 OG, criterion (v) means to "be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change". In the first edition, the definition was to "Be an outstanding example of a traditional human settlement, which is representative of a culture and which has become vulnerable under the impact of irreversible change". The notion "land use" was introduced into the 1994 version of OG as a reference to cultural landscapes.

- Draft 1976: Properties of great antiquity.
- 1977: Be a characteristic example of a significant, traditional style of architecture, method of construction, or human settlement that is fragile by nature or has become vulnerable under the impact of irreversible socio-cultural or economic change.
- 1978: Be a characteristic example of a significant, traditional style of architecture, method of construction, or form of town planning or traditional human settlement that is fragile by

nature or has become vulnerable under the impact of irreversible socio-cultural or economic change.

- 1980: Be an outstanding example of a traditional human settlement which is representative of a culture and which has become vulnerable under the impact of irreversible change.
- 1994: Be an outstanding example of a traditional human settlement or land-use which is representative of a culture (or cultures), especially when it has become vulnerable under the impact of irreversible change.
- 2005: Be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change.

Criterion (v) ref to Number of Properties

Table 7: Application of criterion (v) in reference to the number of properties

This criterion is the least used of cultural criteria. It would also seem that there is some ambiguity in its use. It has been associated with historic towns in general, but then perhaps more with rural land use, such as agriculture. With time, also the notion of "irreversible change" or "vulnerability" has become more emphasized.

It is useful to distinguish clearly the application of this criterion from criterion (iv) so as to avoid an overlap. We can also take note that the 1976 report by ICOMOS does not refer to this criterion in the present format. Instead, the corresponding criterion (v) in their list was referred to "great antiquity", which explains the justification of some of the early nominations.

From the beginning, the properties to which this criterion was applied included a number of *historic cities*, such as Tunis (Tunisia), Cairo (Egypt), Esfahan (Iran), Røros (Norway), Fez (Morocco), Havana (Cuba), Shibam (Yemen), Marrakesh (Morocco), Ghadames (Libyan Arab Jamahiriya), Sana'a (Yemen), Mexico City (Mexico), Venice and its Lagoon (Italy), I Sassi di Matera (Italy), Rhodes (Greece), Kairouan (Tunisia), the Moscow Kremlin (Russian Federation), the Kasbah of Algiers (Algeria), Banská Štiavnica (Slovakia), etc. There are also villages and properties in rural areas, including Ashanti traditional buildings (Ghana), the M'Zab Valley (Algeria), Göreme (Turkey), Hollókö (Hungary), Taishan (China), Timbuktu (Mali), Meteora (Greece), and Shirakawa (Japan).

More recently, cultural landscapes or similar properties have been included under criterion (v), such as the Laponian Area (Sweden), the Trulli di Alberobello (Italy), Mont Perdu (France/Spain), Cinque Terre (Italy), the Costiera Amalfitana (Italy), the Curonian Spit (Lithuania/Russian

Federation), the Sukur Cultural Landscape (Nigeria), the Agricultural Landscape of Southern Öland (Sweden), Hortobágy National Park (Hungary), Tokaj Wine Region (Hungary), the Matobo Hills (Zimbabwe), the Dresden Elbe Valley (Germany), Bam and its Cultural Landscape (Iran), the Incense Route (Israel), the Biblical Tels (Israel), the Aflaj Irrigation systems (Oman), Harar Jugol (Ethiopia), and the Agave Landscape (Mexico).

Criterion (vi) [ASSOCIATIONS]

In 2005 OG, criterion (vi) requires a property to "Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance". In the first edition of 1980, the definition had practically the same wording. However, there have been various changes referring to the use of this criterion, whether alone or with other criteria.

- Draft 1976: Properties associated and essential to the understanding of globally significant persons, events, religions or philosophies.
- 1977: Be most importantly associated with ideas or beliefs, with events or with persons, of outstanding historical importance or significance.
- 1980: Be directly or tangibly associated with events or with ideas or beliefs of outstanding universal significance (the Committee considered that this criterion should justify inclusion in the List only in exceptional circumstances or in conjunction with other criteria).
- 1994: Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (the Committee considered that this criterion should justify inclusion in the List only in exceptional circumstances or in conjunction with other criteria).
- 1996: Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (the Committee considered that this criterion should justify inclusion in the List only in exceptional circumstances or in conjunction with other criteria cultural or natural).
- 1997: Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (the Committee considered that this criterion should justify inclusion in the List only in exceptional circumstances and in conjunction with other criteria cultural or natural).
- 2005: Be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (The Committee considers that this criterion should preferably be used in conjunction with other criteria).

Criterion (vi) ref to Number of Properties per Year

Table 8: Application of criterion (vi) in reference to the number of properties

Criterion (vi) has been used less than criterion (i), though more than criterion (v). This criterion has been however perhaps been discussed by the Committee more than any other, resulting in many changes. Sometimes the change has been only one word, but this has changed the meaning. The debate has been important because it touches issues that have become increasingly critical for the general policy. One of these is the introduction of the intangible dimension of heritage into the World Heritage Convention, which is sometimes (perhaps incorrectly) referred to as the "tangible convention", to distinguish it from the "intangible convention" of 2003. It is interesting to note that some caution about using criterion (vi) was felt necessary already in 1980, when the Committee introduced the words "exceptional" and "in conjunction with other criteria" into the definition. In the 1980s, criterion (vi) was used in some 30% of the sites, while in the 1990s its use was limited to 10-15%. Since 2001, its use has again tended to increase. These changes show that even though there were restrictions, the criterion has continued to be well justified in many cases. The more recent increase may also reflect an increased attention to living culture and the intangible aspects associated with heritage sites.

Religious association appears the strongest, and it refers to a variety of religions or spiritual systems. These include traditional beliefs, such as Great Zimbabwe, the Tombs of the Buganda Kings at Kasubi (Uganda) and the Gusuku Sites of the Kingdom of Ryukyu (Japan). They include the Brahman Sun Temple of Konarak (India) and a number of Buddhist sites, such as the caves of Ajanta and Ellora (India), and Mogao (China), Borobudur Temple (Indonesia), the Sacred Cities of Anuradhapura and Kandy (Sri Lanka), and especially the Birthplace of Buddha in Lumbini (Nepal), and the Mahabodhi Temple Complex at Bodh Gaya (India). The Christian sites include the City of Rome (Italy), the Vatican City (Holy See), the Routes of Santiago de Compostela (France/Spain), and several monastic complexes. Furthermore, there are Islamic sites, such as Kairouan (Tunisia), Lamu (Kenya), and the Old City of Sana'a (Yemen). The Old City of Jerusalem is relevant to three major religions.

Criterion (vi) in relation to themes

Table 9: Criterion (vi) in relation to themes

More political justifications relate to the establishment of empires or states, such as the Mausoleum of the First Qin Emperor, the Imperial Tombs of the Ming and Qing Emperors, and the Great Wall in China, and Persepolis in Iran. Other sites include Aachen Cathedral in Germany, recalling Charlemagne, Independence Hall in Philadelphia (USA), the Monastery of Escurial (Spain), the Palaces of Fontainebleau and Versailles (France), as well as the Historic Centre of Saint Petersburg and the Ensemble of Novodevichy Convent (Russian Federation). The sites also include Rila Monastery in Bulgaria and Masada National Park in Israel. The memorials to the Second World War, i.e. Auschwitz Concentration Camp (Poland), the Historic Centre of Warsaw (Poland) and the Hiroshima Peace Memorial (Japan) have somewhat different associations. To these can be added other associated sites that recall colonization, the exploration of new lands and the development of trade on the world scale, including sites associated with the slave trade across the Atlantic, as well as the recent inscription of Aapravasi Ghat in Mauritius, recalling the beginning of modern indentured labour diaspora.

In the field of culture can be listed the Historic Centres of Salzburg and Vienna in Austria, the Complex of Radziwill in Belarus, the Historic Centre of Brugge in Belgium and of Macao in China, Prague in the Czech Republic, Classical Weimar in Germany, the Acropolis of Athens in Greece, and the cities of Ferrara, Florence and Assisi in Italy. The Plantin-Moretus House-Workshops-Museum Complex in Antwerp (Belgium) relates to book printing, while the archaeological site of Yin Xu (China) is associated with the development of Chinese writing and culture, and New Lanark (UK) with social philosophy and education. Many of these sites are associated with specific personalities. Fewer sites are so far associated with other subjects, such as science, technology, and medicine. There are also properties justified under criterion (vi) which reflect man's struggle with nature, such as Venice in Italy and Tsodilo in Botswana. It is clear that criterion (vi) is fundamental for the World Heritage List even though its use may remain restricted. Its use is also a challenge considering the current ever broadening definition of the concept of cultural heritage in its tangible and intangible dimensions.

Criterion (vii) [NATURAL BEAUTY]

Even though criterion (vii), formerly natural criterion (iii), refers to natural heritage, the issues concerned with its application tend to remain outside purely scientific justification. This is useful to take into account particularly now as the criteria are combined in a single list. In fact, the criterion refers to a principally cultural appreciation of heritage landscapes. For example, it might well find

application in the case of cultural landscapes, where the aesthetic qualities would otherwise be difficult to recognize if based on the "cultural" criteria alone.

Trends in the application of the cultural criteria for World Heritage properties

As has been seen above, the criteria have been subject to a number of changes over the years. These changes have generally emerged either from specific case studies, which have shown the necessity to better define the criteria, or they have been recommended as a result of thematic or strategic meetings debating specific themes or problem areas. Such meetings have focused for example on cultural landscapes, cultural routes or heritage canals. As a result, the nomination of new types of heritage categories has been encouraged. At the same time, the criteria have often needed adjustment in order to take into account the requirements of new heritage categories. Certainly, the application of the criteria has also depended on the priorities favoured by individual States Parties, on the research carried out by the Advisory Bodies, as well as on the judgement and decisions by the Committee itself.

 Table 10: Total Number of criteria used per year

The use and application of the criteria by the Committee, the Advisory Bodies and the State Parties have evolved considerably since 1978. The following data are based on the information in the nomination documents presented by the State Party, the evaluations by the Advisory Body, and the final decisions by the Committee. In the early years, the States Parties often presented a generic justification for the nomination without indicating any criteria. However, the indication of the criteria by the State Party has gradually increased through the 1990s, reaching 100% in 2002. In 1978 and 1979, ICOMOS specified the criteria in its written evaluation only in about half of the cases. From 1980, however, its recommendations on criteria have been made regularly, with few exceptions. In most cases, the World Heritage Committee has supported the ICOMOS recommendation. In cases of disagreement, ICOMOS has been invited to revise the text of the criteria following the decision by the Committee.

Number of Criteria per Property

 Table 11a: Number of criteria applied per property

More specifically, it can be noted that the States Parties have indicated the criteria (often only noting the numbers of the criteria to be applied) in 57% of the nominations. So, in 43% there has been no indication. In the evaluation process, the criteria proposed by the State Party have been adopted in 29% of the cases, and changed in 71% of cases. The changes have often meant that not all the criteria proposed by the State Party have been considered applicable, or the Advisory Body, confronting the site within the context of other listed properties, has considered it necessary to recommend different criteria.

It should be recalled that, until recently, the evaluations by the Advisory Body were first presented to the Bureau, which made its recommendations. In the case of deferral, the nomination would not have been examined by the Committee until substantial new information was provided. The written evaluations by ICOMOS indicate the criteria in 93% of all nominations. In several cases, however, ICOMOS has made its recommendation orally during the Committee meeting, based on updated information. The criteria that ICOMOS has indicated in its written evaluation have been adopted by the Committee in 96% of the cases. In 6% of the cases when ICOMOS had proposed nominations for deferral or referral back to State Party, the Committee has nevertheless decided to inscribe the property.

To give a few early examples of the changes made by the Committee to ICOMOS recommendations, the first case is the mixed site of Kakadu National Park (Australia), which ICOMOS recommended under cultural criteria (i), (iii) and (iv), while the Committee adopted criteria (i) and (vi). The Historic Centre of Lima (Peru) was recommended by ICOMOS under criteria (ii) and (iv), while the Committee decided to inscribe it under the single criterion (iv). Moscow Kremlin (Russian Federation), inscribed under criteria (i), (ii), (iv) and (v), and the Kiev churches (Ukraine), inscribed under criteria (i), (ii), (iv) and (v), and the Kiev churches (Ukraine), inscribed under criteria (i), (iii) and (iv), were also recommended by ICOMOS under criterion (vi), which however was not adopted by the Committee. In case of the Banks of the Seine in Paris (France), the Committee decided to add criterion (iv) to the criteria (i) and (iv), and the Committee added criterion (ii). These changes were usually adopted after lengthy debates by the Committee and/or when additional information was available.

The number of cultural criteria used for each property is variable. In some cases only one criterion has been used, while in others even five or six. To these should be added natural criteria in the case of mixed properties. On average, two or three criteria are used to justify a single property. One criterion has been used in 14% of properties; two criteria in 42%, three criteria in 30%, four criteria in 10%, five criteria in 4% of all properties. All six cultural criteria have only been used in three cases: Mount Taishan (China), the Mogao Caves (China) and Venice and its Lagoon (Italy), all inscribed in 1987. Mount Taishan is a Mixed Property, and it was also inscribed under criterion

(vii) for its natural qualities, making the total of seven criteria. It is noted that seven criteria have been applied also in the case of the Tasmanian Wilderness, which has three cultural and four natural criteria. In the case of Mount Athos, there are six criteria, including five cultural plus criterion (vii). When analysing the use of the criteria, it is useful to keep in mind that these have changed over time. Therefore, the wording of the justification would reflect the format proposed in the criterion at the time of inscription. In the case of criterion (i), the difference is not so great, but for criterion (iii) its application has been extended from a testimony to civilisations that have disappeared to later accepting reference to living cultures as well.

 Table 11b: Use of individual Criteria in total

Criteria (vi) and (i) have always been subject to special attention, and the application of these criteria remains an issue for discussion. Criterion (vi) is particularly interesting because it offers a link with UNESCO's 2003 Convention concerning the conservation of the intangible heritage. It has been used in cases such as the Independence Hall of Philadelphia and Tongariro Mountain. The application of the criteria as proposed by the State Party has not always met with the agreement by the Advisory Body, and even the Committee may have decided differently. For example, in the case of the Old Bridge of Mostar, the State Party had proposed criteria (iv), (v) and (vi); ICOMOS recommended criteria (iv) and (vi). The Committee had a long discussion on this issue. It was finally considered that criterion (iv) was not applicable, because it would have been referred to the original Old Bridge and the surrounding buildings, which had been destroyed. The proposal was made to use criterion (iii), considering the surroundings of the Old Bridge for their archaeological significance. At the end, however, the Committee decided to apply criterion (vi) alone.

Regarding criterion (i), In the following cases the Committee decided to add this criterion as proposed by the State Party but not recommended by ICOMOS: the Saint Catherine Area, Egypt (2002) and the Mahabodhi Temple Complex at Bodh Gaya, India (2002). With regard to the latter, a member of the Committee justified the use of criterion (i) by the fact that such a tall construction in this world region was exceptional. The Committee also decided to add criterion (i) to criteria (iii) and (iv) in the case of Su Nuraxi di Barumini, Italy (1997), justified as an "exceptional response to political and social conditions, making an imaginative and innovative use of the materials and techniques available to a prehistoric island community". In the case of the Lednice-Valtice Cultural Landscape, Czech Republic (1997), the Committee decided to apply criterion (i), as proposed by the State Party, but not recommended by ICOMOS; the property was thus inscribed under criteria (i), (ii) and (iv), but not (v). In the case of the Kremlin and Red Square in Moscow, Russian Federation (1990), the Committee decided not to apply criterion (vi), which was proposed on the basis of the universal significance of the Russian Revolution. Similarly, in the case of the Saint-Sophia Cathedral and Related Buildings in Kiev, Ukraine (1990), criterion (vi) was recommended

by ICOMOS because St. Sophia, "New Constantinople", was the burial place of Tsars, and Kiev was closely linked with the history of the foundation of the Russian state, but this was not supported by the Committee.

Another example of changes is the Rietveld-Schröder House, The Netherlands (2000). The State Party proposed criteria (i), (iv) and (vi). Criterion (i) and (iv) were referred to the purity of the concept and the importance of this building for 20[°]-century architecture. Criterion (vi) was proposed considering that the building had been conceived as a manifesto of the "De Stijl" movement, fundamental for the Modern Movement in Architecture, anticipating the Bauhaus in Dessau. ICOMOS recommended criteria (i), (ii) and (vi), considering that the building was more important for its unique qualities, i.e. criterion (i) and as a manifesto of a movement, criterion (vi), rather than establishing a typology of architecture. The influence of this work is comparable to that of the Bauhaus, and it became one of the icons of modern architecture. It is noted that the Bauhaus and its Sites in Weimar and Dessau (Germany) had already been inscribed on the basis of criteria (ii), (iv) and (vi), in 1996, referring not only to the buildings but also to the Bauhaus as a school. While criterion (vi) was adopted in the case of the Bauhaus, the Committee decided not to use it in the case of the Rietveld-Schröder House.

Trends in decisions not to inscribe properties on the WH List

Regarding the nominations that have not been recommended for inscription, there can be various reasons or combinations of reasons, why the property is not considered to meet at least one of the criteria for OUV, or does not meet the conditions of authenticity and/or integrity. In some cases the arguments, justification and evidence for OUV have not been put forward in sufficient detail. In a few cases a rejected property has been re-nominated after a redefinition of what is proposed and a considerable re-elaboration of the justification of the criteria for OUV and has been successfully inscribed. It should be noted that the World Heritage List is not expected to include all valuable properties in the world, but that it should rather be seen as a balanced representation of the world's heritage. Therefore, a new nomination must necessarily be confronted with what has already been inscribed in order to verify if the new nomination is bringing some new aspects that are not yet represented on the List. The issues of protection and management of the property may not generally be considered primary reasons for non-inscription. Rather, if the OUV of the nominated property has been acknowledged, the lack of such instruments may delay a favourable decision, resulting in a deferral or referral of the nomination back to the State Party.

Outstanding Universal Value: The definition of OUV is the fundamental condition for inscription. The failure to make the case for inscription convincingly is one of the main reasons for rejection. A necessary starting point for defining the OUV of the property is to define the meaning, i.e. what it signifies, what is its story. To achieve OUV it is necessary to strike a reasonable balance in the definition of the "story" so that it is not too broad (such as freedom or memory) nor too narrow (such as a specific type of hospital or sanatorium), that OUV is not put forward merely a list of qualities that are brought together and that it is not justified in terms of national interest alone. The claim of a place being the "crossroads of cultures" has often been part of the justification of historic towns, but it is too generic to suffice for inscription; similarly a property that is said to present evidence of all periods from the Stone Age to the present day does not necessarily demonstrate OUV. Even taking note of all this, it has to be accepted that it may not be possible to formulate a sufficiently convincing justification for a nomination.

Comparative Analysis: This analysis aims to justify the context for OUV. Weak analyses do not support the case for OUV and thus may lead to the case for OUV not being proved. Within the policies inspired or generated by the Convention and the wish to nominate new types of properties for inscription, for some nominations there may sometimes be a lack of a sufficiently broad research base to allow a thorough comparative analysis. In some cases, ICOMOS has undertaken to carry out thematic studies in order to identify the relevant field within which to compare specific properties. Such are, for example, the cases of vineyards or Roman theatres. In such cases,

seeing the broader context, it is possible to make a critical judgement regarding the way new nominations fit into the overall category. The World Heritage List is an international list, which goes beyond national boundaries. It is essential that nominations present sufficient information to be able to identify the way a property first of all relates to its own geocultural region, and secondly to the wider international context. For fields which are relatively well represented, such as a fortified town in the Mediterranean, or a medieval city in Central Europe, there can be difficulties with analyses tending to concentrate too narrowly on minute differences between already inscribed properties.

Integrity and authenticity: The demonstration of authenticity (and since 2005 for cultural properties, integrity) in qualifying the manifestations of OUV has often appeared difficult for States Parties to respond to. The Nara discussions of 1994, which resulted in the Nara Document, were intended to clarify the scope and application of the authenticity concept, but were not incorporated into the Operational Guidelines until 2005. The moment of bringing the implications of Nara to official World Heritage recognition in 2005 coincided with the introduction of the integrity requirement for cultural heritage.

There is sometimes confusion between these two concepts and an apparent lack of clarity as to ways in which authenticity and integrity may be evaluated. These difficulties are responded to below.

Authenticity is the ability of a property to convey its OUV through the ability of its attributes to convey truthfully (credibly, genuinely) that OUV. In order to evaluate authenticity, it is necessary to define first those attributes (from among those noted in the Operational Guidelines: form and design, materials and substance, location and setting, traditions techniques and management systems, use and function, spirit, language, etc.) which are significant carriers of a property's OUV, and then to verify authenticity for each. Authenticity in a property does not require that authenticity of all attributes be established – only those that express OUV in significant ways.

Integrity for both natural and cultural heritage, is concerned with the overall "health" of the property and its OUV, as expressed by the concepts of completeness and intactness. Integrity is thus the degree to which a property includes all attributes necessary to express OUV, is of sufficient size to represent completely all those attributes (both features and processes) which convey significance, and does not demonstrate adverse impacts of development pressures and/ or neglect on those attributes. A property requires a positive review in all three areas in order to demonstrate its "integrity". The Operational Guidelines (since 2005) provide a further context for applying integrity to cultural heritage by identifying tangible integrity indicators: physical fabric and significant features should be in good condition, deterioration processes should be under control, a significant proportion of the elements necessary to convey the property's OUV should be present, and relationships and dynamic functions present in cultural landscapes, historic towns or other living properties essential to their distinctive character should also be maintained.

In order to demonstrate authenticity and integrity effectively, nominations should ensure that significant attributes are clearly identified, and should show in clear and tangible ways, how these help convey and sustain a property's OUV.

Wider trends in inscriptions

The identification of heritage is a continuous process based on research and on the gradual raising of awareness. Certainly, the World Heritage List has become an important international reference in this process, providing examples and incentives for further exploration. The question is obviously not only about the recognition of specific types of properties as heritage, but also about their protection and management involving a number of stakeholders, public and private. These issues are becoming critical with the ever larger entities defined as heritage areas, such as cultural landscapes, cultural routes, and many serial nominations. The question of management is even more complex when an increasing number of stakeholders is involved. This is the case whenever

larger areas are concerned, and particularly in serial and trans-boundary nominations, where many different administrations need to establish a permanent form of consultation and collaboration. Recent proposals to Tentative Lists seem to include even "trans-continental" properties.

In earlier years, cultural nominations have generally been relatively small compared to most natural heritage sites. With the introduction of cultural landscapes, however, the size of cultural nominations has tended to increase, becoming more comparable with many natural heritage areas. In some cases, even when the actual World Heritage area is not too extensive, the requirement of the buffer zone may well reach hundreds of thousands of hectares. While national parks can have a limited number of stakeholders, and maybe just one central management office, cultural heritage areas may involve a large number of municipalities, or provincial and regional administrations, not to speak of the private land-owners, who need to agree of shared objectives and management mechanisms. Recently, a new category is in discussion regarding the historic urban landscape. This new notion still needs to be properly defined and its relationship with World Heritage clarified. Nevertheless, it results from the World Heritage process and will eventually give another reason for widening management concerns.

There are two types of serial nominations, those that remain within the same State Party, and the trans-boundary nominations. So far, there are not so many cultural trans-boundary nominations and, most of these are relatively recent. Therefore, it is still difficult to speak of a trend. The earliest of these were the Jesuit Missions of the Guaranis, based on the inscription of the Ruins of São Miguel das Missões in Brazil in 1983. The following year, the property was extended to other four sites in Argentina, and the Committee considered it would be desirable that others might be included in Paraguay and Uruguay. So far this has not happened. The next trans-boundary nomination concerned the Historic Centre of Rome, already inscribed in 1980. Ten years later, in 1990, following the invitation by the World Heritage Committee, the Holy See and Italy submitted the request for the inclusion of the extra-territorial properties of the Holy See located in the historic centre of Rome. The third trans-boundary nomination was based on the natural heritage site of the Pyrénées – Mont Perdu, in Spain. Originally this was inscribed in 1997, and it was extended to the French side of the border by adding a culturally significant area, in 1999. The extension would not have alone met any natural criteria on its own, but had comparable scenic and geomorphological values to the existing site, and it was therefore accepted by IUCN as well.

Chronologically, the next three sites were the Curonian Spit (Lithuania, Russia), the Fertö/ Neusiedlersee Cultural Landscape (Austria, Hungary), and Muskauer Park / Park Muzakowski (Germany, Poland). These nominations were based on joint efforts by the States Parties concerned. In 2005, the Committee adopted a record trans-boundary property, the Struve Geodetic Arc, which is of great scientific value for mapping the earth, and which extends to twelve States: Belarus, Estonia, Finland, Latvia, Lithuania, Norway, Republic of Moldova, Russian Federation, Sweden, and Ukraine. The same year, two earlier national nominations were made transboundary. One of these was the Frontiers of the Roman Empire, proposed by Germany as an extension to the existing UK site of Hadrian's Wall, inscribed in 1987. The other was the Belfries, proposed by France as an extension to the Belfries already inscribed in Belgium in 1999. The latest of the transboundaries have been the Stone Circles of Senegambia, a joint nomination by Gambia and Senegal in 2006, in fact the first such nomination from Africa.

Serial nominations within the boundaries of one State Party have been inscribed more or less from the beginning of the List. Many of these properties consist of relatively few sites. Often the question is of 2 or 3 monuments or sites, such as the Fort and Shalamar Gardens in Lahore (1981), the archaeological sites of Kilwa Kisiwani and Songo Mnara in Tanzania (1981), the churches of Hildesheim (1985), or the Imperial Palaces of China (1987/2004). There are also cases of groups of buildings, such as the Historic Centres of Stralsund and Wismar in Germany (2002), or Ubeda and Baeza, in Spain (2003). In some cases the sites are more numerous, such as the nine Sacri Monti of Piedmont and Lombardy (2003) in Italy, the ten Painted Churches in the Troodos Region in Cyprus(1985/2001), or the Palladian Villas in Italy associated with the City of Vicenza (1994/1996), amounting to 25 sites or monuments. The extensive Routes of Santiago de Compostela are two separate nominations: the Spanish part (1993) consists of 107 sites and the

French part (1998) of 78 sites. The largest number of sites in a single cultural nomination is within the Rock Art of the Mediterranean Basin on the Iberian Peninsula (1998), amounting to 727 individual archaeological sites.

In several cases, ICOMOS has tried to encourage the State Party to keep the number of serial sites within certain limits. For example, the first proposal to extend the existing property of 4 Mudejar buildings in Teruel amounted to 157 individual buildings or parts of buildings. After contacts with the State Party, this was limited to six monuments to be added to the existing four, making a total of ten in two provinces. In the case of Genoa, the initial proposal was to nominate 83 palaces within the historic centre. Considering that the most important of these were all associated with a 16th-century urban renovation scheme, the Strade Nuove, it was agreed to enclose these within a single core zone, which also stressed the relationship of the palaces within their urban context. Another similar case was Macao, where the initial proposal was to nominate twelve individual buildings selected from the historic centre area, out of which six related to Portuguese and six to Chinese culture. At the end, it was agreed to identify the historic main road as the axis along which were the principal urban squares and historic monuments. The nomination was thus limited to two separate sites, including the street and the main fort on the top of a hill.

Potential Implications for the World Heritage Committee

As has already been noted above, the trends to widen the heritage horizon, introducing large cultural landscapes, long heritage routes, and extensive serial nominations, have various consequences particularly on the protection and management issues. These, in turn, if not adequate, will have implications on the safeguarding the attributes or elements that have justified the outstanding universal value. As a result, together with the Advisory Bodies, the Committee needs to be vigilant regarding critical issues when recommending inscription. Relevant issues would include the verification of suitable mechanisms for community involvement particularly in the case of cultural landscapes, which concern traditional processes. The challenges of globalisation can easily result in losses of traditional values, and in drastic changes in existing traditions or traditional production processes. The consequences may be reflected in the need to revise the justification or, in the worst cases, in changes to property boundaries and even deletion from the List.

3. WHAT WAS THE THRESHOLD FOR SUCCESSFUL INSCRIPTION?

Considering the great variety of cultural sites, and the need to respect cultural diversity, the threshold for successful inscription may vary from case to case. It is thus difficult to provide a firm reference for this. From the analysis of the use of the different criteria, it will however become evident that some guidelines can be offered. Attention should also be drawn to the verification of authenticity and the condition of integrity, which may vary depending on the criteria that have been chosen for the justification. Based on the analyses described above, the following provide some conclusions with reference to the six criteria.

Criterion (i) earlier referred to "a unique artistic or aesthetic achievement, a masterpiece of creative genius". As a result of meetings to discuss the introduction of new types of properties to the World Heritage List, such as the heritage canals meeting (1994), the idea of "unique artistic or aesthetic achievement" was replaced with an emphasis on "human creative genius". This shift has meant that a nominated property should not only have some artistic or technical quality, but also be an innovative landmark in the history of art or technology. From past justifications it appears that that this criterion has been mainly used to refer to "creative responses" of outstanding quality in

architecture, art (sculpture, painting, etc.), urban or landscape design, or technical innovation and design. In the case of this criterion, there is often a temptation to describe a property as "unique". However, in order to justify excellence of design or innovation, it is necessary to situate the property in its relevant cultural-historical context and to provide a thorough comparative analysis.

The application of authenticity in respect of criterion (i) requires that the design or innovative qualities of the nominated property are truthfully conveyed in its physical fabric.

The application of integrity in relation to this criterion requires that the creative design which is the subject of the nomination can be understood as whole or is complete, including all the attributes that essentially contribute to the property's OUV, and that the physical fabric is in good condition and relatively free from the forces of deterioration.

Criterion (ii) was initially used to refer to the "influences" that a property either had reflected in its creation and over time, or had exercised over time. From 1996, as a result of thematic meetings, such as that on heritage canals, the wording was modified to "important interchange of human values", moving the emphasis from "influence" to "interchange". This change reflects a shift from considering a one-way influence to a two-way interchange of human values, ideas, forms of expression and design approaches. In many properties, the influences or interchanges refer to the tangible dissemination of ideas important in the history of art, architecture or urban design, or the history of technology, all as embodied in the attributes of the property. In some ways this criteria has similarities with criterion (i), as it is refers to a particular design quality (not of human creative genius, but exemplifying adaptation of cultural expression/ design ideas/ values to different cultural circumstances) which must be present. Hence, justifying its use as a well-preserved example of a type of property is not generally appropriate. This typological approach is best left for the use of criteria (iv) or (v).

The application of authenticity with respect to this criterion should be used to verify the quality of the articulation of the design influences or interchanges claimed by the State Party as being manifest in the attributes.

The application of integrity in relation to this criterion requires that the design or ideological influences or interchanges which are the subject of the nomination can be understood as whole or complete, including all the attributes that essentially contribute to the OUV of the property, and that its physical fabric is in good condition and relatively free from the forces of deterioration.

Criterion (iii) refers to the testimony of a cultural tradition or civilization that is living or has disappeared. In its first applications, this criterion referred to something rare or of great antiquity. Some of the early nominations were justified as being of "exceptional antiquity". Criterion (iii) often referred to vanished civilisations as something that had "disappeared". However, the criterion has also been used to refer to more recent history, such as the technological and scientific achievements of the 19th century. The criterion was changed in 1995/96 to refer also to living cultural traditions; this has introduced an important new approach, broadening the criterion from exclusive concern with archaeological evidence of past civilizations to that of living cultures. The civilization or cultural tradition concerned should in itself be verified for its universal value.

The test of authenticity can here be exercised in two ways. One is the verification of the truthfulness of the material evidence of history. This could be seen particularly in relation to archaeological sites or places with ancient remains. Here the purpose is to retain such evidence intact. The other type of verification of authenticity concerns the truthful and genuine character of the cultural traditions concerned. This is relevant, for example, in the case of cultural landscapes, with living traditional settlements and/or land use.

The verification of the condition of integrity will be related to the size of the property nominated, particularly for archaeological sites which provide testimony of vanished civilisations. Property boundaries should include areas and attributes of high archaeological and potential archaeological value, in order to possess integrity. Equally, integrity in relation to living cultural traditions should be defined in relation to ensuring that the property is large enough to accommodate all necessary systemic supports for the continuing survival of these living cultural traditions.

Criterion (iv) refers to the outstanding nature of the typology of a property, nominated in the context of the defined typology illustrating one or more significant stages in history. While initially used mostly for architectural or urban structures, this was later also applied to gardens or landscapes. The criterion should thus be used in relation to significant "prototypes" or strongly representative examples of a defined type of property.

The test of authenticity should be applied to the attributes relevant to the typologies being nominated to establish their ability to truthfully reflect the OUV of the property. These possible attributes can include material, design, setting, use, traditions and other aspects.

Integrity assessment will involve ensuring that the property is in good condition and free from the forces of deterioration, and that all necessary attributes of the property that convey OUV are included. In the case of historic urban areas (ensembles) or cultural landscapes, it is necessary to verify that the property reflects not only the built fabric, and the relevant spatial relationships, but also to its social-functional processes.

Integrity assessment may also focus on establishing boundaries of the inscribed property and related buffer zones in ways that will maintain visual integrity of the nominated property in its broader context.

Criterion (v) also refers to typologies, in this case "traditional human settlement, land-use, or seauses" representative not of significant stages in history (as with criterion (iv)) but of "a culture (or cultures), or of human interaction with the environment" especially when these have become "vulnerable under the impact of irreversible change". Nominations submitted under this criterion include settlements and historic towns, archaeological sites and landscapes, as well as defensive works and even industrial areas, such as the mining areas and related cultural landscapes of Falun in Sweden and Iwami in Japan.

Authenticity can be tested here by assessing the degree to which the significant attributes associated with the qualities of the typology nominated truthfully express the property's OUV. These attributes range from setting, material and form to social and cultural traditions.

Integrity is an important factor here particularly in the light of the fact that some properties demonstrate - uniquely among cultural heritage criteria - "vulnerability to irreversible change", while at the same time meeting integrity requirements for controlling the forces of deterioration. Here as with other criteria, it would be important in assessing integrity to ensure that all attributes necessary to convey OUV are present, including those associated with social-functional, material-structural and visual aspects of the property and its relationship with the broader context.

Criterion (vi) is used to justify the association of a property with "events or living traditions, with ideas, or with beliefs, with artistic and literary works". Its use, particularly when alone, has been periodically restricted by the Committee, and the 2005 edition of the Operational Guidelines recommends that criterion (vi) should "preferably be used in conjunction with other criteria". The

criterion has been linked to the development of ideas in philosophy, science and politics, and traditions, such as those related to religions, mythology, and even commerce.

In using this criterion, more weight has been given to associations with the birthplace or principal place of cult in a particular religion, than to places used to diffuse such faith in a particular context.

Another important consideration in use of this criterion regards the need to associate its use with the physical attributes of the property whether through use of other criteria to support inscription, or if used alone, through intrinsic links of the identified associations to physical fabric. In the 1979 report by M. Parent, it was already noted that the criterion should not be used just to justify important personalities, such as Thomas Alva Edison.

The verification of authenticity with respect to criterion (vi) requires verification of the truthfulness of the traditions/ beliefs/ ideas defined in the nomination irrespective of the physical form these take.

The verification of integrity with respect to use of criterion (vi) is difficult to apply without the ability to identify related physical attributes whose "completeness" or "intactness" can be assessed.

Given that the Committee has stressed that this criterion should not normally be used alone, authenticity and integrity assessments should be carried out in the context of the assessments of authenticity and integrity required for the other criteria identified.

Potential Implications for the World Heritage Committee

The decisions regarding the inscription or non-inscription of nominations to the World Heritage List depends on a variety of factors. These include the way the nomination was defined and justified by the State Party, the availability of knowledge about this and other comparable properties as reference material in the evaluation process, as well as the cultural attitudes and understanding of the culture or cultures of others, which can influence the decisions. These issues are particularly relevant to cultural heritage, considering that we are judging ourselves. It may be less relevant when regarding the scientifically easier justification of natural nominations. For the Committee, it may be necessary to encourage further research and exchange of information in order to mitigate the eventual gaps of knowledge.

4. HOW DID COMMITTEE DECISIONS RELATE TO THE DECISIONS OF THE ADVISORY BODIES?

By 2007, the number of sites inscribed on the World Heritage List has amounted to 851. At the same time, the most recent register numbers (ID) for nominations are much higher. At this point of time, the highest ID for an inscribed (cultural) property is 1265 (Richtersveld, South Africa). This means that, in a simple calculation, 67% of all the nominated properties have been inscribed and 33% have been either rejected, deferred or referred back to the State Party. Over time, some of such nominations may have come back later as is indicated by their lower ID. As a matter of curiosity, we can indicate that, concerning new cultural nominations within the past five years (2003-2007), ICOMOS has evaluated some 157 nominations. Out of these 83 (53%) have been initially recommended for inscription, 9 (6%) have been referred back, 39 (25%) have been deferred, and 26 (17%) have not been recommended for inscription. Out of these, for various reasons, the Committee has decided to inscribe 100 nominations (64%).

Regarding the reasons why certain nominations have not been recommended for inscription, we can examine the three cases separately. In the cases of referring back a nomination, ICOMOS generally considers that the nominated property has the potential to satisfy the criteria of outstanding universal value. Referral would be recommended when the management plan or legal protection needs to be completed and applied, or when the boundaries of the property require correction in view of better representing the proposed OUV and the protection of the site and its context. Deferral would be recommended when a more substantial re-elaboration would seem to be necessary to justify OUV through perhaps a more in-depth comparative study or a thematic study. It is noted that the Advisory Bodies have often been able to assist the State Party and correct issues related to the definition of the boundaries and the improvement of the specification of the property. It would seem that improved collaboration in an early phase of the nomination process would be beneficial. Similarly, consultation regarding the thematic and comparative studies in relation to properties placed on Tentative Lists would be another possibility to facilitate the evaluation process (for which time limits are always more strict).

Potential Implications for the World Heritage Committee

The credibility of the World Heritage List has been discussed at some length in recent years. At the end, much depends on the availability of information and evidence and the possibility of basing decisions on balanced judgement. The Advisory Bodies are professional organizations, who base their recommendations on research and scientifically validated criteria. The World Heritage List is an international legal instrument, and the selection of sites for nomination results from national or cross-national decision-making processes. The decisions by the World Heritage Committee should be based on the scientifically validated information and data that are presented. It has been often been noted that natural heritage, being justified on scientific data, is relatively easier to decide by the Committee than cultural heritage, where the criteria require a capacity to judge cultural diversity and cultural value. In is also interesting to note that issue of natural beauty, which is fundamentally based on cultural judgement, sometimes seems more difficult to judge than the other criteria. On the other hand, on the cultural side the reverse can happen. For the Committee it seems sometimes to be easier to recognize the aesthetic qualities of a monument rather than judging issues of scientific and technological nature, which have not produced aesthetic qualities.

5. HOW REFERENCES TO VALUES OF MINORITIES, INDIGENOUS AND/OR LOCAL PEOPLE WERE MADE OR OBVIOUSLY OMITTED IN COMMITTEE DECISIONS

The recognition of heritage values in different types of properties at the national or local levels has often been based on the initial appreciation by sensitive individuals or groups who have solicited the authorities to take necessary action. Once the legal framework and a public administration have been established, the responsibility has often then been transferred to the public realm. As a result, monuments or sites have been declared to possess specific qualities for which they have been considered worthy of protection. Often, such monuments or archaeological sites are owned by the State or by the local authority, e.g. as national monuments. Therefore, decisions about their conservation or restoration have seldom involved the private sector. In many countries, nevertheless, alongside the public administration, NGOs, involving individual citizens, have provided a link between the state authority and the population.

So long as the definition of heritage was limited to individual monuments or archaeological sites, it was fairly logical for the State to take its responsibility. Nevertheless, as the concept of heritage has now been extending to historic urban areas, to rural settlements, or to cultural landscapes, sometimes involving entire regions with living settlements and the continuity of various types of functions and uses, the issues related to responsibilities for conservation management have become much more complex. The decision-making process regarding the management would often involve a large number of stakeholders. In fact, in some cases, this is already happening, but it is yet far from being an established practice. At the same time, the requirement to formally establish management systems and prepare management plans for the safeguarding and sustainable development of heritage areas and ecosystems is gradually contributing to hearing the local population or an involvement of more extensive groups of minorities or indigenous people.

The evaluation of nominations by the Advisory Bodies and the decisions taken by the World Heritage Committee are necessarily based on the information provided by the State Party, though supplemented by additional research and thematic studies. At the same time, the requirement of OUV in itself tends to focus the principal attention to those attributes in a site that are referred to in the justification of the nomination. Therefore, in the case of both natural and cultural properties, issues or elements that are not considered critical for the justification are sometimes left aside. This attitude in many countries is enforced by the prevailing legislation and norms, when these have not yet been updated to reflect the trends in the international doctrine. As a result, there have been cases, even in the World Heritage context, where the presence of local population in heritage areas has not been considered desirable by the State and as a result they are not involved in the decision-making process.

There can be different cases that could be considered. One is the appreciation of evidence in archaeological sites. David Lowenthal, entitled one of his books *The past is a foreign country*, meaning that it is not easy, and sometimes nearly impossible, to fully appreciate the qualities and significance of heritage sites representing past civilisations. It should also not be overlooked that the location of sacred sites is often kept secret, because, according to tradition, outsiders should not enter them. It is not infrequent that the presentation of an archaeological area may focus on very selected attributes while ignoring others. Sometimes, it is also politically and psychologically difficult to protect areas that remind of a painful past. This can be the case, for example, in colonised lands. One must however also recognize that there are many positive cases of a reverse attitude, where minority cultures or indigenous populations have found recognition in World Heritage nominations. Such is the case, for example, of the Kakadu National Park in Australia, or the nomination of sites that remind us of themes such as the slave trade, or wars and even recent armed conflicts, such as the Old Bridge of Mostar.

The issue of whether or not the local population has participated in the initiative of a World Heritage nomination, and how far it is involved in the management processes, can be crucial for

the future maintenance and safeguarding of a site. It is now being recognized, for example, that the impact of the indigenous population has often been crucial in making the site what it is today. The same can be said of traditional land-use and farming practices. Sometimes, modern protective legislation tends to isolate classified sites and monuments from the locals. In many cases, this has caused serious problems in the management of the site. For example, the removal of specific parts of the vegetation can have allowed a territory to take particular characteristics. Discontinuity of such work may cause critical changes in the spatial qualities and values of the site. Similar consequences can also rise from national or regional policies regarding agriculture or forestry if the spatial structure is not taken into account.

Recognizing the multiple layers of perceptions and meanings that can be associated with specific heritage at the local level is not an easy task. This is in part due to the fact that the World Heritage Convention in itself imposes limitations. It also comes partly from the legal and administrative frameworks and norms in force in the different countries. Problems are faced, for example, in federal states, where the conservation authorities that operate at the central level may have limited authority over strategies imposed by regional or local governments. The development of high-rise buildings and inharmonious architectural solutions in important historic towns is a typical present-day disease. This can be caused by a "minority", consisting of commercial firms, banks, or administrations, who desire to make their mark in the environment. Unfortunately, such trends may be accompanied and facilitated by many modern architects and designers, who take it as their responsibility to honestly reflect their own time whatever the context or setting. The question is about attitudes and a lack of cultural awareness of heritage values, and in many ways part of the globalising modern society. In this regard, it is useful to recall the 2005 ICOMOS Xi'an Declaration, which encourages work with local, interdisciplinary and international communities for co-operation and awareness in conserving and managing historic areas and their settings:

Professional training, interpretation, community education and public awareness should be encouraged to support such co-operation and sharing of knowledge as well as to promote conservation goals, improve the efficiency of the protection tools, management plans and other instruments.

Potential Implications for the World Heritage Committee

The international doctrine, including the International recommendations of UNESCO and the charters by ICOMOS and ICCROM, has already indicated many of the issues that are relevant in the safeguarding of heritage properties in their variety. Unfortunately, these indications are often ignored. Considering the current visibility of the World Heritage Convention, the Committee can play a critical role in encouraging the States Parties to verify that their legal and administrative frameworks respond to the needs and requirements particularly of the new types of heritage categories, such as cultural landscapes and historic urban areas, and the involvement of their indigenous population and other minority groups. It is also necessary that local populations and tourism organizations be made aware of the "spiritual ownership" of properties, such as monuments and archaeological sites, which are often state-owned, and to be involved in their shared management and care.

6. INFLUENCE OF THE GLOBAL STRATEGY

The Global Strategy aimed to achieve a credible and balanced World Heritage List. The results of implementation of the Global Strategy in the 14 years since its adoption in 1994 have been somewhat mixed however. While the emphasis given to a thematic approach was welcomed at the time and adopted by the Committee, it has not been entirely clear in practical terms how to implement this approach. Efforts have been primarily directed to the organization of regional workshops and initiatives intended to improve awareness of the nature of effective nominations, capacity in preparing nominations and more generally to inspire nominations which regionally and thematically would improve overall balance, and credibility of the World Heritage List. However, these many regional workshops have not yet resulted in substantial improvements to overall balance, either thematically or regionally.

Nevertheless, the Global Strategy has had and continues to have many positive outputs. For instance, its focus on improving "balance" has helped to clarify in some regards what kinds of balance might be desirable or appropriate, and thus has helped to establish targets for change. It has become clear for example that a mere statistical comparison of cultural and natural properties on the List is meaningless without at the same time looking at the land area included overall, and without also looking at the degree to which nominations responded to perceptions of "gaps" remaining on the List (such "gaps" appearing greater at present among cultural heritage nominations than among natural heritage properties). It is important to consider how well nominated properties represent significant aspects of cultural or natural heritage rather than just consider numbers of nominations.

The Global Strategy has also resulted in a positive interest in strengthening "housekeeping" as part of an effort to understand better the significance and geographic definition of inscriptions. This effort (embodied in the "retrospective inventory" and Statements of OUV for early nominations) has shown that to probe "balance" require a clear understanding of what is on the List and what such inscriptions represent. The impact of the Global Strategy can also be seen in the increasing number of revisions made to the definitions of past nominations and to the boundaries and names of existing properties on the List. While in early inscriptions, emphasis was often on architectural or urban design qualities, there is now an increasing emphasis on the social-economic and cultural functions of properties.

Analysis of the reasons for apparent imbalances has also highlighted inbuilt difficulties in defining appropriate regional balances. For example, the greater durability of building materials in countries whose heritage is substantially in fired brick and stone (including for example, countries in the Middle East, the Mediterranean, parts of Europe and Latin America), relative to regions where more perishable wood or unbaked brick dominates, is reflected in a greater likelihood of survival of significant built cultural heritage. Equally, the UNESCO regions (in which balance is being compared for World Heritage purposes) do not necessarily correspond to existing and evolving geo-cultural groupings in ways which would allow more meaningful comparison of results, other than on a primarily geographically-established basis.

The process of nomination is taking place in the context of a continually broadening definition of cultural heritage. Hence the idea of establishing fixed references over time is not necessarily possible or even desirable. The re-shaping of what constitutes cultural heritage is a process taking place in every country, and linked directly and indirectly to what is happening within World Heritage. Sometimes, as with the focus given to cultural landscapes since 1993, the World Heritage Committee can generally be seen to be taking the lead. On other occasions, the Committee is responding to initiatives promoted by States Parties, such vernacular or industrial heritage or, as recently, with places linked to 20th century architects. On occasion, the challenges emerge from within UNESCO itself. The recent 2003 UNESCO <u>Convention for the Safeguarding of the Intangible Heritage</u> while focused on "practices, representations, expressions, knowledge, skills" also gives attention to the "instruments, objects, artifacts and <u>cultural spaces</u> associated therewith". By virtue of the identification of "cultural spaces" accommodating important traditions,

the 2003 Convention does not tie itself to applications entirely distinct from the domain of the World Heritage Convention. This overlap demonstrates the inseparability of tangible cultural expression and its intangible inspiration and manifestations, and also the difficulties in defining properties with strong intangible value (as expressed in the use of criterion vi) for possible World Heritage inscription.

Potential Implications for the World Heritage Committee

While the Global Strategy's aim to improve "balance" on the World Heritage list may not have been fully achieved through addressing some of the more evident regional and thematic imbalances, it has been very helpful to the Committee in increasing awareness of the difficulties in defining desirable inscription targets (that is an ideal World Heritage List). In the context of the diversity and range of cultural expressions around the world, the broadening of definitions of significant forms of cultural heritage, and the need to achieve "balance", not by defining numerical targets but by trying to understand the degree to which meaningful and representative examples of cultural expression are present on the List, the Global Strategy has contributed to formatting policies and strategies of the World Heritage Committee. Some of its implications are also reflected in the Operational Guidelines, which have been subject to frequent revisions, the latest in 2008.

Overall, however, it is understood that the Committee cannot find solutions alone. The aims of the Global Strategy can only be addressed through collaboration and shared decisions. It is necessary for the Committee to try to reinforce the contribution of Advisory Bodies and the World Heritage Centre, who are involved in assisting the States Parties in the preparation of new nominations and monitoring the existing List. At the same time, the Committee could encourage States Parties to verify their strategies and priorities in recognition of the aims of the Global Strategy, and strengthen co-operative nominations among States Parties (for example, the use of serial transboundary nominations) in promoting inscriptions of OUV which seek to transcend the interests of individual States Parties to a greater extent than nominations coming from single States Parties alone.

7. CONCLUSION

The criteria and requirements for the World Heritage List have always been, and probably will continue to be, in evolution. The cultural criteria have been changed several times, and new categories of heritage have been introduced. At the same time, the World Heritage Committee has indeed become a new and vital platform for the recognition of potential heritage and for international debate on the policies and strategies for safeguarding such resources.

The number and diversity of cultural heritage listings has greatly increased over the past decades. At the same time, the size of the individual nominations, and consequently the number of stakeholders, has also grown.

Another aspect is an increase in the introduction of serial and trans-boundary nominations. Even though this trend is still relatively small, it may well escalate in the future, adding further pressures to the already strained heritage managers.

The Periodic Reporting exercise on existing World Heritage properties has demonstrated many of the drawbacks and problems that are currently being faced. All this has convinced the Committee of the need to stress the importance of management. This also needs to be reflected in stricter guidelines at the time of inscription.

It can be noted that there is often lack of understanding and collaboration between the different stakeholders or potential stakeholders that should be caring for a site. With some positive exceptions, one can also note a frequent lack of communication between the authorities responsible for the nomination of properties to the List and the population who lives in the areas concerned. Even the site managers do not always understand why and what exactly in a site is inscribed on the List.

The Committee is still lacking in appropriate instruments to assess the amount of decay in relation to the OUV of a particular property. Here, a more systematic use of the Thematic Framework proposed by ICOMOS and the proper identification of the attributes related to the integrity and authenticity of cultural properties can provide useful tools for clarifying the OUV of a site, and helping to focus on what is essential in terms of its protection and maintenance.

The fact that the problems are now coming to the surface can be taken as one of the constructive results of the List, and it can provide a platform for the development of more efficient instruments for the mitigation of such problems. It can also be observed that many of the problems do not necessarily result from the property itself, but rather come from the outside, from the attitudes and trends that are currently part of the globalising world.

The World Heritage List and the safeguarding of heritage properties, the recognition of their specific qualities and the values that are associated with them, form a counter point to globalisation. In this sense, the World Heritage Committee can have a crucial role in recognizing the significance of the World Heritage properties as flagships which can show the importance of conservation. In order to do this, however, it is necessary to keep a vigilant eye on the wider setting and the social-economic context, where the inscribed properties are the focal point.

ANNEXES

1. TERMS OF REFERENCE FOR THIS COMPENDIUM

The present report is a response to the specific requests by the World Heritage Committee at its 30th session in Vilnius, 2006, and the 31st session in Christchurch, 2007.

Decision 30 COM 9 (Vilnius, 2006)

The World Heritage Committee, requests the World Heritage Centre in close cooperation with the Advisory Bodies to undertake a careful review of past Committee decisions, and create <u>two</u> <u>compendiums</u> of relevant material and decisions, compiled into the form of guidance manuals, from which precedents on how to interpret and apply discussions of outstanding universal value, in terms of nominations to both the <u>World Heritage List</u>, and the <u>List of World Heritage in Danger</u>, can be clearly shown; ... The compendiums shall cover:

a) Successful case studies under the relevant criteria;

b) As far as possible, elaborate under each criterion, what was the 'threshold' for successful inscription or removal;

c) Show how the relevant decisions interpreted the inscription criteria;

d) Explain how these inscriptions or removals related to the recommendations from the Advisory Bodies;

e) Specifically include the utilization of, or note the obvious omission of the values of minorities, indigenous and/or local peoples;

Decision 31 COM 9 (Christchurch, 2007)

The World Heritage Committee,

- 1. Requests ICOMOS and IUCN to harmonize their reports to include detailed analyses of criteria, lists of sites inscribed under each criterion, landmark cases as well as reflections on authenticity, integrity and management practices;
- 2. Requests the World Heritage Centre to:
 - *(i)* send electronically the draft compendium during the year to receive preliminary comments; and
 - (ii) prepare an overview introduction of the reports of the Advisory Bodies;
- 3. Requests ICOMOS to give consideration in the final report to archaeological sites and their threshold for inscription on the World Heritage List;
- 4. Requests ICOMOS and IUCN, in consultation with the World Heritage Centre, to finalize the first compendium for consideration by the Committee at its 32nd session (2008);

The scope of the present report is to analyse the use of the criteria for the definition of the OUV, illustrating this with examples of different types of cases, and providing the statistics on the frequency of use. The analysis will be completed with a draft compendium on the criteria for the inscribed properties, indicating those proposed by the State Party, recommended by ICOMOS and finally decided by the Committee.
		WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribe
1978		City of Quito	Ecuador	None	None	(ii)(iv)
1978		Aachen Cathedral	Germany	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1978		L'Anse aux Meadows National Historic Park	Canada	(iii)(vi)	(vi)	(vi)
1978		Rock-Hewn Churches, Lalibela	Ethiopia	(i)(ii)(iii)(vi)	(i)(ii)(iii)	(i)(ii)(iii)
1978		Island of Gorée	Senegal	None	None	(vi)
1978		Mesa Verde National Park	USA	None	(iii)	(iii)
1978		Cracow's Historic Centre	Poland	None	None	(iv)
1978	32	Wieliczka Salt Mine	Poland	None	(iv)	(iv)
1979	19	Fasil Ghebbi, Gondar Region	Ethiopia	(i)(ii)(iv)(v)(vi)	None	(ii)(iii)
1979	20	Ancient City of Damascus	Syrian A.R.	None	None	(i)(ii)(iii)(iv)(vi)
		Auschwitz Birkenau; German Nazi Concentration				
1979	31	and Extermination Camp (1940-1945)	Poland	None	(vi)	(vi)
		Forts and Castles, Volta Greater Accra, Central				
1979	34	and Western Regions	Ghana	None	None	(vi)
1979	36	Medina of Tunis	Tunisia	(ii)(iii)(v)	None	(ii)(iii)(v)
1979	37	Site of Carthage	Tunisia	None	None	(ii)(iii)(vi)
1979	38	Amphitheatre of EI Jem	Tunisia	(iii)(iv)	(iv)(vi)	(iv)(vi)
1979	42	Boyana Church	Bulgaria	None	None	(ii)(iii)
1979	43	Madara Rider	Bulgaria	None	None	(i)(iii)
1979	44	Thracian Tomb of Kazanlak	Bulgaria	None	None	(i)(iii)(iv)
1979		Rock-Hewn Churches of Ivanovo	Bulgaria	None	None	(ii)(iii)
1979		Urnes Stave Church	-	None	(i)(ii)(iii)	
			Norway			(i)(ii)(iii)
1979		Bryggen	Norway	None	(iii)	(iii)
1979		Tikal National Park	Guatemala	(i)(ii)(iii)(iv)(v)	None	(i)(iii)(iv)(ix)(x)
1979		Antigua Guatemala	Guatemala	None	None	(ii)(iii)(iv)
1979		Independence Hall	USA	(vi)	(vi)	(vi)
1979	80	Mont-Saint-Michel and its Bay	France	(i)(iii)(vi)	(i)(iii)(vi)	(i)(iii)(vi)
1979	81	Chartres Cathedral	France	None	(i)(ii)(iv)	(i)(ii)(iv)
1979	83	Palace and Park of Versailles	France	(i)(ii)(iii)(vi)	(i)(ii)(vi)	(i)(ii)(vi)
1979	84	Vézelay, Church and Hill	France	(i)(vi)	(i)(vi)	(i)(vi)
		Prehistoric Sites and Decorated Caves of the		(()/(-)/	()/(-)/
1979	85	Vézère Valley	France	None	(i)(iii)	(i)(iii)
1373		Memphis and its Necropolis - the Pyramid Fields	Trance	INDITE	(1)(11)	
1070			E au mat		Nama	
1979		from Giza to Dahshur	Egypt	(i)(ii)(iii)(iv)(v)(vi)	None	(i)(iii)(vi)
1979		Ancient Thebes with its Necropolis	Egypt	None	None	(i)(iii)(vi)
1979		Nubian Monuments from Abu Simbel to Philae	Egypt	None	None	(i)(iii)(vi)
1979		Historic Cairo	Egypt	None	(i)(v)(vi)	(i)(v)(vi)
1979		Abu Mena	Egypt	None	None	(iv)
1979	94	Rock Drawings in Valcamonica	Italy	None	None	(iii)(vi)
1979	95	Old City of Dubrovnik	Croatia	None	None	(i)(iii)(iv)
1979	96	Stari Ras and Sopocani	Yugoslavia	None	None	(i)(iii)
		Historical Complex of Split with the Palace of	- U			
1979	97	Diocletian	Croatia	(i)(ii)(iii)(iv)(vi)	None	(ii)(iii)(iv)
			Yugoslav	(.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		(
			Republic of			
1979	90	Natural and Cultural Heritage of the Ohrid Region	Macedonia	None	(i)(iii)(iv)	(i)(iii)(iv)(vii)
1979			Iran	None		
		Tchogha Zanbil			None	(iii)(iv)
1979		Persepolis	Iran	None	(i)(iii)(vi)	(i)(iii)(vi)
1979		Meidan Emam, Esfahan	Iran	None	(i)(v)(vi)	(i)(v)(vi)
1979		Kathmandu Valley	Nepal	No Doc	No Doc	(iii)(iv)(vi)
1979		Natural and Culturo-Historical Region of Kotor	Yugoslavia	None	(i)(ii)(iii)(iv)	(i)(ii)(iii)(i∨)
1980		Lower Valley of the Awash	Ethiopia	None	(ii)(iii)(iv)	(ii)(iii)(iv)
1980	12	Тіуа	Ethiopia	None	(i)(iv)	(i)(iv)
1980		Aksum	Ethiopia	None	(i)(iv)	(i)(iv)
1980		Lower Valley of the Omo	Ethiopia	None	(iii)(iv)	(iii)(iv)
1980		Ancient City of Bosra	Syrian A.R.	None	(i)(iii)(vi)	(i)(iii)(vi)
1980		Site of Palmyra	Syrian A.R.	None	(i)(ii)(iv)	(i)(ii)(iv)
1980		Historic Centre of Warsaw	Poland	None	(ii)(vi)	(ii)(vi)
1980		Asante Traditional Buildings	Ghana	None		
					(V) (iii)(ix)(xi)	(V)
1980		Røros Mining Town	Norway	None	(iii)(iv)(vi)	(iii)(iv)(v)
1980	79	Paphos	Cyprus	(i)(iii)(vi)	(iii)(vi)	(iii)(vi)
		Historic Centre of Rome, the Properties of the Holy				
		See in that City Enjoying Extraterritorial Rights and				
1980	91	San Paolo Fuori le Mura	Holy See/Italy	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)(vi); La	t∈(i)(ii)(iii)(i∨)(∨i)
		Church and Dominican Convent of Santa Maria				
		delle Grazie with "The Last Supper" by Leonardo				
1980	93	da Vinci	Italy	None	(i)(ii)	(i)(ii)
1980		Al Qal'a of Beni Hammad	Algeria	None	None	(iii)
1980		Historic Town of Ouro Preto	Brazil	None	(i)(iii)	(i)(iii)
1980		Maya Site of Copan	Honduras	None	(iv)(vi)	(iv)(vi)
1980		Hal Saflieni Hypogeum	Malta			
				None	(iii)	(iii)
1980		City of Valletta	Malta	(i)(ii)(iii)(iv)(v)(vi)	(i)(vi)	(i)(vi)
1980	132	Megalithic Temples of Malta	Malta	None	(iv)	(iv)
		Fortifications on the Caribbean Side of Panama:				
1980	135	Portobelo-San Lorenzo	Panama	None	(i)(iv)	(i)(iv)
1980	138	Archaeological Ruins at Moenjodaro	Pakistan	None	(ii)(iii)	(ii)(iii)
1980		Taxila	Pakistan	None	(iii)(vi)	(iii)(vi)
		Buddhist Ruins of Takht-i-Bahi and Neighbouring				

			WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1981		143	Historical Monuments of Thatta	Pakistan	None	(iii)	(iii)
1981			Ruins of Kilwa Kisiwani and Ruins of Songo Mnara		None	(iii)	(iii)
	987, 92		Kakadu National Park	Australia	None 81;	(i)(iii)(iv) 81	(i)(vi)(vii)(ix)(x)
1981			Old City of Jerusalem and its Walls	Jerusalem	None	(ii)(iii)(vi)	(ii)(iii)(vi)
1981			Archaeological Park and Ruins of Quirigua	Guatemala	None	None	(i)(ii)(iv)
1981			SGang Gwaay	Canada	(iv)(v)	(iii)	(iii)
1981			Head-Smashed-In Buffalo Jump	Canada	(iv)(vi)	(vi)	(vi)
1981			Palace and Park of Fontainebleau	France	(i)(ii)(vi)	(ii)(vi)	(ii)(vi)
1981		162	Amiens Cathedral	France	(i)(ii)	(i)(ii)	(i)(ii)
			Roman Theatre and its Surroundings and the				
1981			"Triumphal Arch" of Orange	France	(iii)(iv)	(iii)(vi)	(iii)(vi)
1981		164	Arles, Roman and Romanesque Monuments	France	(i)(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
1981			Cistercian Abbey of Fontenay	France	None	(iv)	(iv)
1981			Willandra Lakes Region	Australia	None	(iii)	(iii)(viii)
1981		168	Speyer Cathedral	Germany	None	(ii)	(ii)
			Würzburg Residence with the Court Gardens and				
1981			Residence Square	Germany	None	(i)(iv)	(i)(iv)
1981		170	Medina of Fez	Morocco	None	None	(ii)(v)
1981		171	Fort and Shalamar Gardens in Lahore	Pakistan	None	(i)(ii)(iii)	(i)(ii)(iii)
1982		174	Historic Centre of Florence	Italy	(i)(ii)(iii)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1982		179	Tassili n'Ajjer	Algeria	None	(i)(iii)	(i)(iii)(vii)(viii)
			National History Park - Citadel, Sans Souci,]
1982		180	Ramiers	Haiti	None	(iv)(vi)	(iv)(vi)
1982		183	Archaeological Site of Leptis Magna	Libya A.J.	None	(i)(ii)(iii)	(i)(ii)(iii)
1982			Archaeological Site of Sabratha	Libya A.J.	None	(iii)	(iii)
1982			M'Zab Valley	Algeria	None	(ii)(iii)(v)	(ii)(iii)(v)
1982			Historic Centre of the Town of Olinda	Brazil	None	Defer	(ii)(iv)
1982			Archaeological Site of Cyrene	Libya A.J.	None	(ii)(iii)(vi)	(ii)(iii)(vi)
1982			Djémila	Algeria	None	(iii)(iv)	(iii)(iv)
1982			Old Walled City of Shibam	Yemen	None	(iii)(iv)(v)	(iii)(iv)(v)
1982			Tipasa	Algeria	None	(iii)(iv)	(iii)(iv)
1982			Timgad	Algeria	None	(ii)(iii)(iv)	(ii)(iii)(iv)
1982			Cahokia Mounds State Historic Site	USA	(ii)(iii)(iv)	(iii)(iv)	(iii)(iv)
1982			Sacred City of Anuradhapura	Sri Lanka	None	(ii)(iii)(vi)	(ii)(iii)(vi)
1982			Ancient City of Polonnaruva	Sri Lanka	None	(i)(iii)(vi)	(i)(iii)(vi)
1982			Ancient City of Sigiriya	Sri Lanka	None	(ii)(iii)(iv)	(ii)(iii)(iv)
1982			Royal Saltworks of Arc-et-Senans	France	None	(i)(ii)(iv)	(i)(ii)(iv)
1982			Old Havana and its Fortifications	Cuba	None	(iv)(v)	(iv)(v)
1302		204	Central Zone of the Town of Angra do Heroismo in	Cuba	None	(10)(0)	
1983		206	the Azores	Portugal	(iv)(v)(vi)	(iv)(vi)	(in)(nii)
1983			Rila Monastery	Bulgaria	None	Defer	(iv)(vi)
				0			(vi)
1983		217	Ancient City of Nessebar	Bulgaria	(i)(ii)(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
4000		000	Place Stanislas, Place de la Carrière and Place	F	/:\/:\/:\		(1) (1-1)
1983			d'Alliance in Nancy	France	(i)(ii)(iii)	(i)(iv)	(i)(iv)
1983			Abbey Church of Saint-Savin sur Gartempe	France	(i)(iii)(iv)	(i)(iii)	(i)(iii)
1983			Ajanta Caves	India	None	(i)(ii)(iii)(vi)	(i)(ii)(iii)(vi)
1983				India	None	(i)(iii)(vi)	(i)(iii)(vi)
1983			Agra Fort	India	None	(iii)	_(iii)
1983		252	Taj Mahal	India	None	(i)	(i)
			Monastery of the Hieronymites and Tower of				
1983			Belem in Lisbon	Portugal	None	(iii)(vi)	(iii)(vi)
1983			Monastery of Batalha	Portugal	None	(i)(ii)	(i)(ii)
1983		265	Convent of Christ in Tomar	Portugal	None	(i)(vi)	(i)(vi)
			La Fortaleza and San Juan Historic Site in Puerto				
1983			Rico	USA	(iv)(vi)	(vi)	(vi)
1983			Old City of Berne	Switzerland	None	(iii) defer	(iii)
1983			Convent of St Gall	Switzerland	None	(ii)(iv)	(ii)(iv)
1983			Benedictine Convent of St John at Müstair	Switzerland	None	(iii)	(iii)
1983			Pilgrimage Church of Wies	Germany	None	(i)(iii)	(i)(iii)
1983			City of Cuzco	Peru	None	(iii)(iv)	(iii)(iv)
1983		274	Historic Sanctuary of Machu Picchu	Peru	None	(i)(iii)	(i)(iii)(vii)(ix)
1984			Sun Temple, Konarak	India	None	(i)(iii)(vi)	(i)(iii)(vi)
1984		249	Group of Monuments at Mahabalipuram	India	None	(i)(ii)(iii)(vi)	(i)(ii)(iii)(vi)
			Port, Fortresses and Group of Monuments,]
1984		285	Cartagena	Colombia	None	(iv)(vi)	(iv)(vi)
1984			Vatican City	Holy See	None	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
]
1984		288	Castles of Augustusburg and Falkenlust at Brühl	Germany	None	(ii)(iv)	(ii)(iv)
			Jesuit Missions of the Guaranis: San Ignacio Mini,	-]
			Santa Ana, Nuestra Señora de Loreto and Santa				
			Maria Mayor (Argentina), Ruins of Sao Miguel das				
1984		291	Missoes (Brazil)	Argentina/Brazil	None	None	(iv)
1984			Anjar	Lebanon	None	(iii)(iv)	(iii)(iv)
1984			Baalbek	Lebanon	None	(i)(iv)	(i)(iv)
1984			Byblos				
				Lebanon	None	(iii)(iv)(vi)	(iii)(iv)(vi)
1984			Tyre	Lebanon	None	(iii)(vi)	(iii)(vi)
1984			Statue of Liberty	USA	(i)(iv)(vi)	(i)(vi)	(i)(vi)
	1	313	Historic Centre of Cordoba	Spain	(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1984 1984			Alhambra, Generalife and Albayzin, Granada	Spain	(iv)(v)	(i)(iii)(iv)	(i)(iii)(iv)

nscrik	Redef	ID_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1984			Burgos Cathedral	Spain	(i)(ii)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
1984		318	Monastery and Site of the Escurial, Madrid	Spain	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(vi)	(i)(ii)(vi)
1984		320	Works of Antoni Gaudi	Spain	(i)(ii)(vi) 84 (i)(ii)(iii	(i)(ii)(iv)	(i)(ii)(iv)
			St. Mary's Cathedral and St. Michael's Church at				
1985		187	Hildesheim	Germany	None	(i)(ii)(iii)	(i)(ii)(iii)
1985		277	Hatra	Iraq	None	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
1985		287	Rock-Art Sites of Tadrart Acacus	Libya A.J.	None	(iii)	(iii)
1985		300	Historic District of Old Québec	Canada	(i)(iv)	(iv)(vi)	(iv)(vi)
1985		309	Historic Centre of Salvador de Bahia	Brazil	None	(iv)(vi)	(iv)(vi)
1985		310	Altamira Cave	Spain	None	(i)(iii)	(i)(iii)
1985		311	Old Town of Segovia and its Aqueduct	Spain	(i)(iv)(v)	(i)(iii)(iv)	(i)(iii)(iv)
			Monuments of Oviedo and the Kingdom of the				
1985	1998	312	Asturias	Spain	No do85 Ext 98	Def	(i)(ii)(iv)
1985		321	Historic Mosque City of Bagerhat	Bangladesh	None	Defer	(iv)
1985			Ruins of the Buddhist Vihara at Paharpur	Bangladesh	None	(i)(ii)(vi)	(i)(ii)(vi)
1985			Royal Palaces of Abomey	Benin	None	(iii)(v)	(iii)(iv)
1985			Petra	Jordan	None	Defer 84	(i)(iii)(iv)
1985			Quseir Amra	Jordan	None	(i)(iii)(iv)	(i)(iii)(iv)
1985			Chavin (Archaeological Site)	Peru	None	(iii)	(iii)
1985			Medina of Marrakesh	Morocco	None	(i)(ii)(iv)(v)	(i)(ii)(iv)(v)
1985			Punic Town of Kerkuane and its Necropolis	Tunisia	None	(iii)	(iii)
1985			Sanctuary of Bom Jesus do Congonhas	Brazil	(i)(vi)	(i)(iv)	(i)(iv)
1985			Pont du Gard (Roman Aqueduct)	France	None	(i)(iii)(iv)	(i)(iii)(iv)
1985			Santiago de Compostela (Old town)	Spain	(i)(ii)(vi)	(i)(ii)(vi)	(i)(ii)(vi)
1900		547		Spairi	(1)(11)(11)	(1)(1)(1)	(1)(1)(1)
1005		240	Old Town of Avilo with its Extra Muras Churches	Spain			(111)(1)(1)
1985			Old Town of Avila with its Extra-Muros Churches	Spain	(i)(iv)(vi)	(iii)(iv)	(iii)(iv)
1985			Painted Churches in the Troodos Region	Cyprus	(i)(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
1985			Rock Art of Alta	Norway	None	(iii)	(iii)
1985		356	Historic Areas of Istanbul	Turkey	(i)(ii)(iii)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
4005			Göreme National Park and the Rock Sites of				
1985			Cappadocia	Turkey	(i)(iii)(iv)(vi)	(i)(iii)(v)	(i)(iii)(v)(vii)
1985			Great Mosque and Hospital of Divriği	Turkey	(i)	(i)(iv)	(i)(iv)
1985			Thracian Tomb of Sveshtari	Bulgaria	(i)(iii)(iv)	(i)(iii)	(i)(iii)
1986			Ancient City of Aleppo	Syrian A.R.	None	None	(iii)(iv)
1986			Churches and Convents of Goa	India	None	(ii)(iv)(vi)	(ii)(iv)(vi)
1986			Khajuraho Group of Monuments	India	None	Defer 82	(i)(iii)
1986			Group of Monuments at Hampi	India	None	(i)(iii)(iv)	(i)(iii)(iv)
1986			Fatehpur Sikri	India	None	(ii)(iii)(iv)	(ii)(iii)(iv)
1986		361	Historic Centre of Evora	Portugal	None	(ii)(iv)	(ii)(iv)
1986		362	Old Town of Ghadamès	Libya A.J.	None	(v)	(v)
1986		364	Great Zimbabwe National Monument	Zimbabwe	None	(i)(iii)(vi)	(i)(iii)(vi)
1986		365	Khami Ruins National Monument	Zimbabwe	None	(iii)(iv)	(iii)(iv)
1986		366	Chan Chan Archaelogical Zone	Peru	None	(i)(iii)	(i)(iii)
			Roman Monuments, Cathedral of St. Peter and				-
1986			Church of Our Lady in Trier	Germany	None	(i)(iii)(iv)(vi)	(i)(iii)(iv)(vi)
1986		370	Durham Castle and Cathedral	UK	None	(ii)(iv)(vi)	(ii)(iv)(vi)
1986			Ironbridge Gorge	UK	None	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
			Studley Royal Park including the Ruins of				
1986		372	Fountains Abbey	UK	(i)(ii)(iv)(vi)	Ref 85	(i)(iv)
1986			Stonehenge, Avebury and Associated Sites	UK	None	(i)(ii)(iii)	(i)(ii)(iii)
			Castles and Town Walls of King Edward in			(//////////////////////////////////////	(.)(.)()
1986		374	Gwynedd	UK	None	(i)(iii)(iv)	(i)(iii)(iv)
1986			Hattusha: the Hittite Capital	Turkey	(i)(ii)(iii)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1986			Mudejar Architecture of Aragon	Spain	(i)(ii)(iii)(iv) 86; No		(iv)
1986			Historic City of Toledo	Spain	(i)(ii)(iv)(vi)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1986			Old Town of Cáceres	Spain	(i)(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
1986			Old City of Sana'a	Yemen	None	(ii)(iv) (iv)(v)(vi)	(iv)(v)(vi)
	004/05		St Kilda	UK	(iii)(iv)(v)	(iii)(v)	(iii)(v)(vii)(ix)(x)
1986			Studenica Monastery	Yuqoslavia	(ii)(ii)(iv)(v)	(ii)(v) (i)(ii)(iv)(vi)	
1986			Temple of Apollo Epicurius at Bassae				(i)(ii)(iv)(vi)
			· · ·	Greece	None	(i)(ii)(iii)	(i)(ii)(iii)
1987			Group of Monuments at Pattadakal	India	None	(iii)(iv)	(iii)(iv)
1987	0000		Elephanta Caves	India	None	Def 82	(i)(iii)
1987	2004		Great Living Chola Temples	India	None 82; (i)(ii)(iii)((i)(ii)(iii)(iv)
1987			Hanseatic City of Lübeck	Germany	None	(iv)	(iv)
1987		353	Chaco Culture	USA	(iii)	(iii)	(iii)
107-							
1987			Cathedral, Alcázar and Archivo de Indias in Seville	Spain	None	(i)(ii)(iii)(vi)	(i)(ii)(iii)(vi)
1987			Archaeological Site of Delphi	Greece	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1987			Venice and its Lagoon	Italy	None		(i)(ii)(iii)(iv)(v)(vi)
1987		395	Piazza del Duomo, Pisa	Italy	None	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
			Budapest, including the Banks of the Danube, the				
1987	2002	400	Buda Castle Quarter and Andrássy Avenue	Hungary	(i)(ii)(iii)(iv)(v) 87; ((ii)(iv)	(ii)(iv)
1987			Old Village of Hollókö and its surroundings	Hungary	(iii)(iv)(v)	(v)	(v)
1987			Acropolis, Athens	Greece	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1987		411	Pre-Hispanic City and National Park of Palenque	Mexico	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1987			Historic Centre of Mexico City and Xochimilco	Mexico	(i)(ii)(iv)(v)	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)
1987			Pre-Hispanic City of Teotihuacan	Mexico	(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(vi)
1007		414	Historic Centre of Oaxaca and Archaeological Site	INCAILU	(1)(11)(12)(2)	(14)(14)(14)	(1)(11)(11)
			Insume Lettre of Dayaca and Archaeological Site		- I.		

1987 1987 1987 1987 1987 1987 1987 1987		416 420 425	WH_NAME Historic Centre of Puebla City of Potosi Displayer Deleas	State Party Mexico Bolivia	Criteria SP (i)(ii)(iii)(iv)(v) None	Criteria AB (ii)(iv) def	(ii)(iv)
1987 1987 1987 1987 1987 1987 1987 1987		425		Bolivia	Nono	(*** (* **	
1987 1987 1987 1987 1987 1987 1987 1987			Dianhaim Dalaga	Bolivia	None	(ii)(iv)(vi)	(ii)(iv)(vi)
1987 1987 1987 1987 1987 1987 1987 1987		426	Blenheim Palace	UK	(i)(ii)(vi)	(ii)(iv)	(ii)(iv)
1987 1987 1987 1987 1987 1987 1987 1987		426	Westminster Palace, Westminster Abbey and				
1987 1987 1987 1987 1987 1987 1987 1987			Saint Margaret's Church	UK	(i)(ii)(iv)(vi)	Def 86	(i)(ii)(iv)
1987 1987 1987 1987 1987 1987 1987 1987			City of Bath	UK	(i)(ii)(iii)(iv)(v)	Ref	(i)(ii)(iv)
1987 1987 1987 1987 1987 1987 1987 1987			Frontiers of the Roman Empire	UK	(ii)(iv)(vi) 87; (i)(ii)		
1987 1987 1987 1987 1987 1987 1987 1987			Bahla Fort	Oman	(iii)(v)(vi)	Def 86	(iv)
1987 1987 1987 1987 1987 1987 1987 1987			Mount Taishan	China	None		(i)(ii)(iii)(iv)(v)(vi)(vii)
1987 1987 1987 1987 1987 1987 1987		438	The Great Wall Imperial Palaces of the Ming and Qing Dynasties	China	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1987 1987 1987 1987 1987 1987 1987		130	in Beijing and Shenyang	China	None 87; (i)(ii)(iii)((111)(11) 87: (1)(11)(
1987 1987 1987 1987 1987 1987			Mogao Caves	China	None None		(i)(ii)(iii)(iv)(v)(vi)
1987 1987 1987 1987 1987			Mausoleum of the First Qin Emperor	China	None	(i)(ii)(iv)(vi)	(i)(iii)(iv)(vi)
1987 1987 1987 1987		1	Monticello and University of Virginia in	Crima	None	(1)(11)(14)(41)	
1987 1987 1987 1987		442	Charlottesville	USA	(i)(iv)(vi)	(i)(iv)(vi)	(i)(iv)(vi)
1987 1987 1987			Ksar of Ait-Ben-Haddou	Morocco	None	(iv)(v)	(iv)(v)
1987		445	Brasilia	Brazil	None	Ref 87	(i)(iv)
		448	Nemrut Dağ	Turkey	(i)(ii)(iii)(iv)(v)	(i)(iii)(iv)	(i)(iii)(iv)
4000		449	Peking Man Site at Zhoukoudian	China	None	(iii)(vi)	(iii)(vi)
1988		116	Old Towns of Djenné	Mali	None	(iii)(iv)	(iii)(iv)
1988		119	Timbuktu	Mali	None	(ii)(iv)(v)	(ii)(iv)(v)
1988		381	Old City of Salamanca	Spain	None	(i)(ii)(iv)	(i)(ii)(iv)
1988			Archaeological Sites of Bat, Al-Khutm and Al-Ayn	Oman	(iii)(vi)	(iii)(i∨)	(iii)(iv)
1988			Sacred City of Kandy	Sri Lanka	None	(iv)(vi)	(iv)(vi)
1988			Old Town of Galle and its Fortifications	Sri Lanka	None	(iv)	(iv)
1988			Mount Athos	Greece	None	(i)(ii)(iv)(vi)	(i)(ii)(iv)(v)(vi)(vii)
1988		455	Meteora	Greece	None	(i)(ii)(iv)(v)	(i)(ii)(iv)(v)(vii)
1000		450	Paleochristian and Byzantine Monuments of	0	News		(2)(2)(2)
1988			Thessalonika	Greece	None	(i)(ii)(iv)	(i)(ii)(iv)
1988		460	Trinidad and the Valley de los Ingenios	Cuba	None	Def 87	(iv)(v)
1000		400	Historia Town of Cuanciusta and Adiasant Minas	Mayiaa			
1988			Historic Town of Guanajuato and Adjacent Mines Pre-Hispanic City of Chichen-Itza	Mexico Mexico	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1988 1988			Xanthos-Letoon	Turkey	(i)(iii)(iv)(v)(vi) None	(i)(ii)(iii) (ii)(iii)	(i)(ii)(iii)
1988			Hierapolis-Pamukkale	Turkey	None		(ii)(iii)
1988			Tower of London	UK		(iii)(iv)	(iii)(iv)(vii)
1988			Sanctuary of Asklepios at Epidaurus	Greece	(ii)(iv)(vi) None	(ii)(iv) (i)(ii)(iii)(iv)(vi)	(ii)(iv) (i)(ii)(iii)(iv)(vi)
1988			Medieval City of Rhodes	Greece	None	(ii)(iv)(v)	(ii)(iv)(v)
1988			Strasbourg - Grande île	France	None	(i)(ii)(iv)	(i)(ii)(iv)
1900		490	Canterbury Cathedral, St Augustine's Abbey, and	Tance	NULLE	(1)(11)(12)	(1)(11)(12)
1988		496	St Martin's Church	UK	(i)(ii)(iv)(vi)	(i)(ii)(vi)	(i)(ii)(vi)
1988			Medina of Sousse	Tunisia	None	(iii)(iv)(v)	(iii)(iv)(v)
1988			Kairouan	Tunisia	None	(i)(ii)(iii)(v)(vi)	(i)(ii)(iii)(v)(vi)
1988			Historic Centre of Lima	Peru	(i)(ii)(iii)(iv)(v)	(ii)(iv)	(iv)
1989			Tasmanian Wilderness	Australia	None	(iii)(v)(vi)?	(iii)(iv)(vi)(vii)(viii)(ix)(x
1989			Monastery of Alcobaça	Portugal	None	(i)(iv)	(i)(iv)
1989			Archaeological Site of Mystras	Greece	None	Def 87	(ii)(iii)(iv)
1989			Cliff of Bandiagara (Land of the Dogons)	Mali	None	(v)	(v)(vii)
1989			Archaeological Site of Olympia	Greece	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1989		524	Buddhist Monuments at Sanchi	India	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
1990	1993	421	Tongariro National Park	New Zealand	(vi) 90;	(vi) 93	(vi)(vii)(viii)
				Dominican			
1990		526	Colonial City of Santo Domingo	Republic	None	Def 89	(ii)(iv)(vi)
			Kiev: Saint-Sophia Cathedral and Related				
1990			Monastic Buildings, Kiev-Pechersk Lavra	Ukraine	None	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)
1990			Jesuit Missions of the Chiquitos	Bolivia	None	(iv)(v)	(iv)(v)
1990			Delos	Greece	None	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
1990	1999	532	Palaces and Parks of Potsdam and Berlin	Germany	None 89; (i)(ii)(iii)	(i)(ii)(iv) 89; (i)(ii	(i)(ii)(iv)
			Monasteries of Daphni, Hossios Luckas and Nea				(m.e.)
1990		537	Moni of Chios	Greece	(i)(iv)(vi)	(i)(iv)	(i)(iv)
			Historic Centre of Saint Petersburg and Related	Russian			
1990			Groups of Monuments	Federation	None	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1990		543	Itchan Kala	Uzbekistan	(iv)(v)	(iii)(iv)(v)	(iii)(iv)(v)
1000			Kinki Damat	Russian	Name		(1) (1, 1) (1, 1)
1990		544	Kizhi Pogost	Federation	None	(i)(iv)(v)	(i)(iv)(v)
1000		EAF	Kromlin and Rod Saucra Massau	Russian			
1990			Kremlin and Red Square, Moscow Mount Huangshan	Federation	(i)(ii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iv)(vi)
1990	1992		Rio Abiseo National Park	China Peru	None None	Def 89	(ii)(vii)(x)
1990	1992				None	(iii) (i)(iii)(iy)	(iii)(vii)(ix)(x)
1990 1991			Historic Centre of San Gimignano Abbey and Altenmünster of Lorsch	Italy	None	(i)(iii)(iv) (iii)(iv) 01:	(i)(iii)(iv)
				Germany		(iii)(iv) 91;	(iii)(iv)
1991			Poblet Monastery Poval Domain of Drotteingholm	Spain	None	(i)(iv)	(i)(iv)
1991			Royal Domain of Drottningholm	Sweden Sri Lanka	(iii)	(iv)	(iv)
1991			Golden Temple of Dambulla	Sri Lanka	None	(i)(vi)	(i)(vi)
1991		000	Historic City of Sucre Historic Town of Sukhotai and Associated Historic	Bolivia	None	(iv)	(iv)
1991		E74	Towns	Thailand		(1)(111)	(1)(111)
1991			Historic City of Ayutthaya	Thailand Thailand	(i)(ii)(iii)(iv)(v)(vi) (i)(ii)(iii)(iv)(v)(vi)	(i)(iii) (iii)	(i)(iii) (iii)

nscrit	Redef I	D_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1991		582	Old Rauma	Finland	(iv)(v)	(iv)(v)	(iv)(v)
1991		583	Fortress of Suomenlinna	Finland	(iv)	(iv)	(iv)
1991		585	Historic Centre of Morelia	Mexico	(ii)(iv)(v)	Def 90	(ii)(iv)(vi)
1991		592	Borobudur Temple Compounds	Indonesia	(i)(iii)(iv)	(i)(iv)	(i)(ii)(vi)
1991			Island of Mozambigue	Mozambique	(iii)(iv)(v)	(iv)(vi)	(iv)(vi)
1991			Paris, Banks of the Seine	France	None	(i)(ii)	(i)(ii)(iv)
1001		500	Cathedral of Notre-Dame, Former Abbey of Saint-			(')('')	('/(''/('*)
1001		004		France	Nama		
1991			Remi and Palace of Tau, Reims	France	None	(i)(ii)(vi)	(i)(ii)(vi)
1991			Serra da Capivara National Park	Brazil	None	(iii)	(iii)
1991			Prambanan Temple Compounds	Indonesia	(i)(iii)(iv)	(i)(iv)	(i)(iv)
1992		492	Pueblo de Taos	USA	(iv)(v)	(iv)	(iv)
1992		564	Old City of Zamosc	Poland	None	(iv)	(iv)
1992			Kasbah of Algiers	Algeria	None	Def 90	(ii)(v)
1992			Butrint	Albania	None	(iii)	(iii)
1992			Ban Chiang Archaeological Site	Thailand	(i)(ii)(iii)(iv)(v)	(iii)	(iii)
1992			Pythagoreion and Heraion of Samos				`` <i>'</i>
1992		595		Greece	None	(ii)(iii)	(ii)(iii)
			Historic Monuments of Novgorod and	Russian			
1992		604	Surroundings	Federation	None	(ii)(iv)(vi)	(ii)(iv)(vi)
1992		616	Historic Centre of Prague	Czech Republic	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
			-			,	
1992		617	Historic Centre of Ćesky Krumlov	Czech Republic	(i)(ii)(iv)(v)	(iv)	(iv)
		517					,
1000		604	Historic Centre of Tolě	Czech Bonuhli-	(iy)(y)	(i)(iv)	(i)(iv)
1992		021	Historic Centre of Telč	Czech Republic	(17)(7)	(i)(iv)	(i)(iv)
		<i></i>	Mines of Rammelsberg and Historic Town of				
1992			Goslar	Germany	(i)(ii)(iii)(iv)	(i)(iv)	(i)(iv)
1992		631	El Tajin, Pre-Hispanic City	Mexico	(i)(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
			Cultural and Historic Ensemble of the Solovetsky	Russian			
1992		632	Islands	Federation	None	(iv)	(iv)
				Russian			
1992		633	White Monuments of Vladimir and Suzdal	Federation	None	Def	(i)(ii)(iv)
1992			Bourges Cathedral	France	None	(i)	(i)(iv)
1992			Angkor	Cambodia	None	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1993			Humayun's Tomb, Delhi	India	None	(ii)(iv)	(ii)(iv)
1993		233	Qutb Minar and its Monuments, Delhi	India	None	(iv)	(iv)
1993			Maulbronn Monastery Complex	Germany	None	(ii)(iv)	(ii)(iv)
1993			Birka and Hovgården	Sweden	None	(iii)(iv)	(iii)(iv)
1993			Engelsberg Ironworks	Sweden	(iv)	(iv)	(iv)
					. ,	. ,	`` '
1993			Villages with Fortified Churches in Transylvania	Romania	None	(iv)	(iv)
1993			Monastery of Horezu	Romania	(i)(ii)(iv)	(i)(ii)	(ii)
1993		598	Churches of Moldavia	Romania	(i)(ii)(iv)	(i)	(i)(iv)
1993		602	Historic Centre of Bukhara	Uzbekistan	(ii)(iv)	(ii)(iv)	(ii)(iv)(vi)
1993		611	Historic Town of Zabid	Yemen	(ii)(iv)(v)	Def 93	(ii)(iv)(vi)
			Historic Town of Banská Štiavnica and the		((
1993		618	Technical Monuments in its Vicinity	Slovakia	(i)(iii)(iv)	(iv)(v)	(iv)(v)
1995		010		Siuvania	(1)(11)(14)	(10)(0)	
4000			Spišsky Hrad and its Associated Cultural		<i></i>	<i>a</i> \	
1993			Monuments	Slovakia	(i)(iv)	(iv)	(iv)
1993		622	Vlkolínec	Slovakia	(iv)(v)	Def 93	(iv)(v)
1993		624	Town of Bamberg	Germany	None	(ii)(iv)	(ii)(iv)
			Jesuit Missions of La Santisima Trinidad de				
1993		648	Parana and Jesus de Tavarangue	Paraguay	None	Ref. 93	(iv)
	++	510	Architectural Ensemble of the Trinity Sergius Lavra	v ,			···/
1002		657	, ,		None		(ii)(iv)
1993			in Sergiev Posad	Federation	None	(ii)(iv)	(ii)(iv)
1993		659	Coro and its Port	Venezuela	None	Def 93	(iv)(v)
1993			Archaeological Ensemble of the Bend of the Boyne	Ireland	(i)(iii)(vi)	(i)(iii)(iv)	(i)(iii)(iv)
1993		660	Buddhist Monuments in the Horyu-ji Area	Japan	(i)(iii)(iv)	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1993			Himeji-jo	Japan	(i)(iv)	(i)(iii)(iv)	(i)(iv)
1993			Archaeological Ensemble of Mérida	Spain	None	(iii)(iv)	(iii)(iv)
1993			Royal Monastery of Santa Maria de Guadalupe	Spain	None	(iv)(vi)	(iv)(vi)
1993		009	Route of Santiago de Compostela	Spain	None	(ii)(iv)(vi)	(ii)(iv)(vi)
			The Sassi and the park of the Rupestrian				
1993			Churches of Matera	Italy	(iii)(iv)(v)	(iii)(iv)(v)	(iii)(iv)(v)
1993		675	Joya de Cerén Archaeoloical Site	El Salvador	(iii)(iv)	(iii)	(iii)(iv)
1993		676	Historic Centre of Zacatecas	Mexico	(i)(ii)(iv)	(ii)(iv)	(ii)(iv)
1993			Baroque Churches of the Philippines	Philippines	(i)(iii)(iv)(v)(vi)	(ii)(iv)	(ii)(iv)
1993			Complex of Hué Monuments	Viet Nam	None	(iii)(iv)	(iii)(iv)
1993			Rock Paintings of the Sierra de San Francisco	Mexico	(i)(iii)	(i)(iii)	(i)(iii)
1994		447	Uluru-Kata Tjuta National Park	Australia	(v)(vi)	(v)(vi)	(v)(vi)(vii)(ix)
	I T		Collegiate Church, Castle, and Old Town of				
1994		535	Quedlinburg	Germany	None	(iv)	(iv)
1994			Vilnius Historic Centre	Lithuania	(ii)	(ii)(iv)	(ii)(iv)
1994			Rock Carvings in Tanum	Sweden	None	(i)(iii)(iv)	(i)(iii)(iv)
			•				
1994			Skogskyrkogården	Sweden	(i)(ii)	(i)(ii)	(ii)(iv)
1994			Petäjävesi Old Church	Finland	None	(iv)	(iv)
1994		614	City of Safranbolu	Turkey	(ii)(iv)	(ii)(iv)(v)	(ii)(iv)(v)
				Russian			
		624	Church of the Ascension, Kolomenskoye	Federation	None	(ii)	(ii)
1994							

nscrib I	Redef	ID_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1994		600	Historic Monuments of Ancient Kyoto (Kyoto, Uji	lanan		(11)(1)(1)	
1994		660	and Otsu Cities) Pilgrimage Church of St John of Nepomuk at	Japan	(ii)(iii)(iv)(vi)	(ii)(iv)	(ii)(iv)
1994		690	Zelena Hora	Czech Republic	(i)(ii)(iv)(vi)	(i)(iv)	(iv)
1994			Jelling Mounds, Runic Stones and Church	Denmark	None	(iii)	(iii)
			City of Luxembourg: its Old Quarters and				
1994		699	Fortifications	Luxembourg	None	(iv)	(iv)
			Lines and Geoglyphs of Nasca and Pampas de				
1994		700	Jumana	Peru	None	(i)(iii)(iv)	(i)(iii)(iv)
1004		700	Earliest 16th-Century Monasteries on the Slopes	Marrian	(::)(:)(:)	Def	(::) (:)
1994		702	of Popocatepetl Mountain Resort and its Outlying Temples,	Mexico	(ii)(iv)(vi)	Def	(ii)(iv)
1994		703	Chengde	China	None	(ii)(iv)	(ii)(iv)
1994		103	Temple and Cemetery of Confucius and the Kong	China	NULLE	(11)(1V)	(1)(1))
1994		704	Family Mansion in Qufu	China	None	(i)(iv)(vi)	(i)(iv)(vi)
			Ancient Building Complex in the Wudang			(.)()()	(),(),())
1994		705	Mountains	China	None	(i)(ii)(vi)	(i)(ii)(vi)
1994		708	Historical Monuments of Mtskheta	Georgia	None	(iii)(iv)	(iii)(iv)
1994		710	Bagrati Cathedral and Gelati Monastery	Georgia	None	(iv)	(iv)
			City of Vicenza and the Palladian Villas of the				
1994		712	Veneto	Italy	None	(i)(ii)	(i)(ii)
			Historic Centre of Avignon: Papal Palace,	_			
1995		228	Episcopal Ensemble and Avignon Bridge	France	(i)(ii)(iv)(vi)	(i)(ii)(iv)	(i)(ii)(iv)
				Lao People's			
1005		470	Town of Luang Prahang	Democratic Republic	None	(ii)(iv)(v)	(ii)(iv)(v)
1995 1995			Town of Luang Prabang Roskilde Cathedral	Republic Denmark	None None	(ii)(iv)(v) (ii)(iv)	(ii)(iv)(v) (ii)(iv)
1995			Rapa Nui National Park	Chile	None	(i)(ii)(v)	(i)(iii)(v)
1995			Historic Centre of Siena	Italy	None	(i)(ii)(v)	(i)(ii)(iv)
1995			Rice Terraces of the Philippine Cordilleras	Philippines	None	(iii)(iv)(v)	(iii)(iv)(v)
1995			Cultural Landscape of Sintra	Portugal	None	(ii)(iv)(v)	(ii)(iv)(v)
1995			Historic Centre of Naples	Italy	(i)(iii)(iv)(v)(vi)	(ii)(iv)	(ii)(iv)
1995		728	Old and New Towns of Edinburgh	UK	None	(ii)(iv)	(ii)(iv)
1995			Crespi d'Adda	Italy	None	(iv)(v)	(iv)(v)
1995		731	Hanseatic Town of Visby	Sweden	(iv)(v)	(iv)(v)	(iv)(v)
			Kutná Hora: Historical Town Centre with the				
			Church of St Barbara and the Cathedral of Our				
1995		732	Lady at Sedlec	Czech Republic	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iv)	(ii)(iv)
1005	1000	700	Formers City of the Demoissence and its De Delta	ltel.			
1995	1999	733	Ferrara, City of the Renaissance and its Po Delta	Italy	(i)(ii)(iv)	(ii)(iv)(vi)	(ii)(iii)(iv)(v)(vi)
1995		734	Historic Villages of Shirakawa-go and Gokayama	Japan	(iv)(v)	(iv)(v)	(iv)(v)
1995			Seokguram Grotto and Bulguksa Temple	Rep. Korea	(i)(iv)(vi)	(i)(iv)	(i)(iv)
1000		100	Haeinsa Temple Janggyeong Panjeon, the	Rep. Roled		(1)(1*)	(1)(1*)
			Depositories for the <i>Tripitaka Koreana</i>				
1995		737	Woodblocks	Rep. Korea	(iv)(vi)	(iv)(vi)	(iv)(vi)
1995		738	Jongmyo Shrine	Rep. Korea	(ii)(vi)	(iv)	(iv)
1995		739	Schokland and Surroundings	Netherlands	(iii)(v)(vi)	(iii)(v)	(iii)(v)
1995			Old Town of Lunenburg	Canada	(i)(iv)(v)	(iv)(v)	(iv)(v)
1995			Historic Centre of Santa Cruz de Mompox	Colombia	(i)(ii)	(iv)(v)	(iv)(v)
1995			National Archeological Park of Tierradentro	Colombia	(i)(iii)	(iii)	(iii)
1995		744	San Agustín Archeological Park	Colombia	(i)(ii)(iii)(iv)(vi)	(iii)	(iii)
1005		747	Historic Quarter of the City of Colonia del	Linuaria	(11)(1)(1)(1)	(1.4)	(in a)
1995			Sacramento Cologne Cathedral	Uruguay	(ii)(v)(vi)	(iv)	(iv)
1996 1996			Cologne Cathedrai	Germany Italy	None None	(i)(ii)(iv)	(i)(ii)(iv)
1996			Sangiran Early Man Site	Indonesia	(ii)(iii)(iv)(v)	(i)(iii) (iii)(vi)	(i)(ii)(iii) (iii)(vi)
1996			Upper Svaneti	Georgia	None	(iii)(vi) (iv)(v)	(iv)(v)
1996			Bauhaus and its sites in Weimar and Dessau	Germany	None	(ii)(iv)(vi)	(ii)(iv)(vi)
			Ancient Ksour of Ouadane, Chinguetti, Tichitt and				
1996		750	Oualata	Mauritania	(ii)(iv)(v)	None	(iii)(iv)(v)
1996		751	Verla Groundwood and Board Mill	Finland	(iv)(v)	(iv)	(iv)
1996			Historic Centre of Oporto	Portugal	None	(iv)	(iv)
1996		757	Skellig Michael	Ireland	(i)(iii)(iv)	(iii)(iv)	(iii)(iv)
			Millenary Benedictine Monastery of Pannonhalma				
1996			and its Natural Environment	Hungary	(iii)(vi)	(iv)(vi)	(iv)(vi)
1996			Defence Line of Amsterdam	Netherlands	(i)(ii)(iv)(vi)	(ii)(iv)(v)	(ii)(iv)(v)
1996		762	Church Village of Gammelstad, Luleå	Sweden	(ii)(iv)(v)	(ii)(iv)(v)	(ii)(iv)(v)
1000		760	Lednice Valtice Cultural Landscape	Czech Donubli-			
1996 1996			Lednice-Valtice Cultural Landscape Canal du Midi	Czech Republic France	(i)(ii)(iv)(vi) (i)(ii)(iv)(v)	(ii)(iv) (i)(ii)(iv)(vi)	(i)(ii)(iv) (i)(ii)(iv)(vi)
1996			Laponian Area	Sweden	(i)(i)(i)(v)(v) (iii)(v)	(i)(i)(iv)(vi) (iii)(v)	(i)(i)(iv)(vi) (iii)(v)(vii)(viii)(ix)
1996			Hiroshima Peace Memorial (Genbaku Dome)	Japan	None	(iii)(v) (vi)	(iii)(v)(vii)(viii)(ix) (vi)
1996			Itsukushima Shinto Shrine	Japan	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1996			Lushan National Park	China	None	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
			Mount Emei Scenic Area, including Leshan Giant				
1996		779	Buddha Scenic Area	China	None	(iv)(vi)	(iv)(vi)(x)
			Archaeological Site of Aigai (modern name				
1006		780	Vergina)	Greece	(i)(iii)(vi)	(iii)	(i)(iii)
1996			Historic Walled Town of Cuenca	Spain	(iii)(iv)(v)	(ii)(v)	(ii)(v)

nscrib Redef	ID_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1996	782	La Lonja de la Seda de Valencia	Spain	None	(i)(iv)	(i)(iv)
1996		Luther Memorials in Eisleben and Wittenberg	Germany	(ii)(vi)	(iv)(vi)	(iv)(vi)
1996	784	Historic Centre of the City of Salzburg	Austria	None	(ii)(iv)(vi)	(ii)(iv)(vi)
1996	786	Palace and Gardens of Schönbrunn	Austria	None	(i)(iv)	(i)(iv)
1996		The Trulli of Alberobello	Italy	None	(iii)(iv)(v)	(iii)(iv)(v)
1996	788	Early Christian Monuments of Ravenna	Italy	None	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1996		Historic Centre of the City of Pienza	Italy	None	(i)(ii)(iv)	(i)(ii)(iv)
1996		Pre-Hispanic Town of Uxmal	Mexico	(i)(ii)(iii)(iv)	(i)(ii)(iii)	(i)(ii)(iii)
1996		Historic Monuments Zone of Querétaro	Mexico	(i)(ii)(iv)	(ii)(iv)	(ii)(iv)
1996		Historic City of Meknes	Morocco	None	(iv)	(iv)
1997		Historic Fortified City of Carcassonne	France	None	(ii)(iv)	(ii)(iv)
	010	18th-Century Royal Palace at Caserta, with the Park, the Aqueduct of Vanvitelli, and the San	Tranco			
1997	549	Leucio Complex	Italy	None	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1997	586	Rohtas Fort	Pakistan	None	(ii)(iv)	(ii)(iv)
1997	666	Lumbini, the Birthplace of the Lord Buddha	Nepal	(ii)(iii)(vi)	(iii)(vi)	(iii)(vi)
1997		Pyrénées - Mont Perdu	France/Spain	(v)(vi)	(iii)(iv)(v)	(iii)(iv)(v)(vii)(viii)
	-	Archaeological Site of Panamá and Historic District				
1997	790	of Panamá	Panama	(ii)(iv)(v)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
1997		Dougga / Thugga	Tunisia	None		
1997		Maritime Greenwich	UK		(ii)(iii) (i)(ii)(i)(i)(ii)	(ii)(iii)
				(i)(iv)(vi)	(i)(ii)(iv)(vi)	(i)(ii)(iv)(vi)
1997	803	Las Médulas	Spain	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
		Palau de la Música Catalana and Hospital de Sant				
1997		Pau, Barcelona	Spain	None	(i)(ii)(iv)	(i)(ii)(iv)
1997	805	San Millán Yuso and Suso Monasteries	Spain	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
1997		Hallstatt-Dachstein Salzkammergut Cultural Landscape	Austria	None	(iii)(iv)	(iii)(iv)
		Episcopal Complex of the Euphrasian Basilica in				
1997	809	the Historic Centre of Porec	Croatia	(i)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
1997		Historic City of Trogir	Croatia	(i)(ii)(v)(vi)	(ii)(iv)	(ii)(iv)
1997		Old Town of Lijiang	China	(v) etc	(ii)(iv)(v)	(ii)(iv)(v)
1997		Ancient City of Ping Yao	China			
				(ii)(iii)(iv)(v)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
1997		Hospicio Cabañas, Guadalajara	Mexico	(i)(ii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1997		Changdeokgung Palace Complex	Rep. Korea	(ii)	(ii)(iii)(iv)	(ii)(iii)(iv)
1997	817	Hwaseong Fortress	Rep. Korea	(ii)(iv)(vi)	(ii)(iii)	(ii)(iii)
1997	818	Mill Network at Kinderdijk-Elshout	Netherlands	(i)(ii)(iv)	(i)(ii)(iv)	(i)(ii)(iv)
		Historic Area of Willemstad, Inner City and				
1997	819	Harbour, Netherlands Antilles	Netherlands	None	(ii)(iv)(v)	(ii)(iv)(v)
1997		Historic Centre of São Luis	Brazil	None	(iii)(iv)(v)	(iii)(iv)(v)
1997		Historic Centre (Old Town) of Tallinn	Estonia	(ii)(iv)	(ii)(iv)	(ii)(iv)
1997		Residences of the Royal House of Savoy			(i)(iv) (i)(ii)(iv)(v)	
			Italy	(i)(ii)(iv)(v)		(i)(ii)(iv)(v)
1997	824	Botanical Garden (Orto Botanico), Padua	Italy	None	(ii)(iii)	(ii)(iii)
1997	826	Portovenere, Cinque Terre, and the Islands (Palmaria, Tino and Tinetto)	Italy	(iii)(iv)(v)(vi)	(ii)(iv)(v)	(ii)(iv)(v)
1997	827	Cathedral, Torre Civica and Piazza Grande, Modena	Italy	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
4007		Archaeological Areas of Pompei, Herculaneum				
1997		and Torre Annunziata	Italy	(iii)(iv)(v)(vi)	(iii)(iv)(v)	(iii)(iv)(v)
1997		Costiera Amalfitana	Italy	(i)(ii)(iv)(v)(vi)	(ii)(iv)(v)	(ii)(iv)(v)
1997	831	Archaeological Area of Agrigento	Italy	(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
1997	832	Villa Romana del Casale	Italy	(i)(iii)(iv)?	(i)(ii)(iii)	(i)(ii)(iii)
1997	833	Su Nuraxi di Barumini	Italy	(iii)(iv)(v)(vi)?	(iii)(iv)	(i)(iii)(iv)
1997		Medieval Town of Toruń	Poland	(i)(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
1997		Archaeological Site of Volubilis	Morocco	None	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
1997		Medina of Tétouan (formerly known as Titawin)	Morocco			
1997		San Pedro de la Roca Castle, Santiago de Cuba	Cuba	(ii)(iii)(iv)(v)(vi) None	(ii)(iv)(v)	(ii)(iv)(v)
		· · · · ·			(iv)(v)	(iv)(v)
1997		Castle of the Teutonic Order in Malbork	Poland	(i)(ii)(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
1997	852	Historic Centre of Riga	Latvia	(i)(ii)(iv)	(i)(ii)	(i)(ii)
1998	560	Archeological Zone of Paquimé, Casas Grandes	Mexico	(ii)(iii)(iv)(v)	(iii)(iv)	(iii)(iv)
1998	785	Semmering Railway	Austria	None	(ii)(iv)	(ii)(iv)
		Archaeological Area and the Patriarchal Basilica of				
1998	825	Aquileia	Italy	None	(iii)(iv)(vi)	(iii)(iv)(vi)
1998		Historic Centre of Urbino	Italy	(i)(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
	020	Cilento and Vallo di Diano National Park with the	nany	(1)(1)(1)	(")("*)	(")(")
1008	040	Archeological sites of Paestum and Velia, and the	Italy		(iii)(iv)	
1998		Certosa di Padula	Italy	(iii)(iv)(v)	(iii)(iv)	(iii)(iv)
1998		Classical Weimar	Germany	(ii)(iii)(iv)(vi)	(iii)(vi)	(iii)(vi)
1998		Choirokoitia	Cyprus	(i)(ii)(iii)(iv)(v)(vi)	(iii)(iv)	(ii)(iii)(iv)
1998	849	Archaeological Site of Troy	Turkey	None	(ii)(iii)(vi)	(ii)(iii)(vi)
		Ouadi Qadisha (the Holy Valley) and the Forest of				
1998	850	the Cedars of God (Horsh Arz el-Rab)	Lebanon	(iii)(vi)	(iii)(iv)	(iii)(iv)
1998		Flemish Béguinages	Belgium	(ii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
	000	The Four Lifts on the Canal du Centre and their	Loigiani	\''/\''/	("/("/(*)	("/("/("))
1000			_		((:::) (:)
	0.50	Environa La Lauvière end La Deserte (Usiere 10				
1998		Environs, La Louvière and Le Roeulx (Hainault)	Belgium	(i)(iii)(iv)	(iii)(iv)	(iii)(iv)
		Environs, La Louvière and Le Roeulx (Hainault) La Grand-Place, Brussels	Belgium Belgium	(i)(ii)(iv) (ii)(iv)	(ii)(iv) (ii)(iv)	(ii)(iv) (ii)(iv)

nscrib	Redef I	ID_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
1998		961	Holašovice Historical Village Reservation	Czech Republic		(ii)(iv)	(ii)(iv)
1998			Historic Monuments Zone of Tlacotalpan	Mexico		(ii)(iv)	(ii)(iv)
1998			L'viv - the Ensemble of the Historic Centre	Ukraine	(ii)(iv)(v)		
1998			Prehistoric Rock-Art Sites in the Côa Valley	Portugal	(i)(v)(vi) None	(ii)(v) (i)(iii)	(ii)(v) (i)(iii)
1990		000	Ir.D.F. Woudagemaal (D.F. Wouda Steam	Follugai	NULLE	(1)(11)	(1)(111)
1998		867	Pumping Station)	Netherlands	(i)(iv)	(i)(ii)(iv)	(i)(ii)(iv)
1998			Routes of Santiago de Compostela in France	France			
					(i)(ii)(iii)(iv)	(ii)(iv)(vi)	(ii)(iv)(vi)
1998			Historic Monuments of Ancient Nara	Japan	(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)(vi)
1998			Naval Port of Karlskrona	Sweden	(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
1998		872	Historic Site of Lyons Rock Art of the Mediterranean Basin on the Iberian	France	(iii)(v)(vi)	(ii)(iv)	(ii)(iv)
4000		074		Creatin	Nama	()	/
1998		874	Peninsula	Spain	None	(iii)	(iii)
4000		070	University and Historic Precinct of Alcalá de	0			
1998			Henares	Spain	(ii)(iii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
1998		880	Summer Palace, an Imperial Garden in Beijing	China	(i)(iii)(vi)	(iii)	(i)(ii)(iii)
			Temple of Heaven: an Imperial Sacrificial Altar in			<i></i>	
1998			Beijing	China	(i)(ii)(iii)(iv)	(i)(ii)(iii)	(i)(ii)(iii)
1998			Fuerte de Samaipata	Bolivia	(i)(iii)(iv)(vi)	(ii)(iii)	(ii)(iii)
999			Ibiza, biodiversity and culture	Spain	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)(ix)(x)
999			Hortobágy National Park	Hungary	(iii)(iv)(v)	(iv)(v)	(iv)(v)
999			Historic Town of Vigan	Philippines	(ii)(iii)(iv)(v)	(ii)(iv)	(ii)(iv)
999			Heart of Neolithic Orkney	UK	(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
999			Bronze Age Burial Site of Sammallahdenmäki	Finland	(iii)(iv)	(iii)(iv)	(iii)(iv)
999		840	Viñales Valley	Cuba	None	Ref	(iv)
	l T		Historic Centre of Santa Ana de los Ríos de				
1999		863	Cuenca	Ecuador	None	(ii)(iii)(iv)(vi)	(ii)(iv)(v)
	l T						
1999			State Historical and Cultural Park "Ancient Merv"	Turkmenistan	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iii)	(ii)(iii)
1999			Historic Centre of the Town of Diamantina	Brazil	(ii)(iv)(v)	(ii)(iv)	(ii)(iv)
1999		895	Historic Fortified Town of Campeche	Mexico	(ii)(iv)	(ii)(iv)	(ii)(iv)
1999		896	Museumsinsel (Museum Island), Berlin	Germany	(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
1999		897	Wartburg Castle	Germany	None	(iii)(vi)	(iii)(vi)
1999		899	Droogmakerij de Beemster (Beemster Polder)	Netherlands	(i)(ii)(iv)(vi)	(i)(ii)(iv)	(i)(ii)(iv)
1999		901	Litomyšl Castle	Czech Republic	(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
1999		902	Historic Centre of Sighisoara	Romania	(ii)(iii)(iv)(v)	(iii)(v)	(iii)(v)
1999		904	Wooden Churches of Maramures	Romania	(i)(iv)	(iv)	(iv)
			Kalwaria Zebrzydowska: the Mannerist				
			architectural and park landscape complex and				
1999		905	pilgrimage park	Poland	(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
1999			Dacian Fortresses of the Orastie Mountains	Romania	(i)(iii)(iv)(v)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
1999			Villa Adriana (Tivoli)	Italy	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)	(i)(ii)(iii)
1000		007		licity		()())	(,)(,,)(,,)
				Saint Christoper			
1999		910	Brimstone Hill Fortress National Park	and Nevis	None	(iii)(i∨)	(iii)(iv)
1999			Mount Wuyi	China	(iii)	Ref	(iii)(vi)(vii)(x)
1999			Dazu Rock Carvings	China		(i)(ii)(iii)	(i)(ii)(iii)
1999			Shrines and Temples of Nikko	Japan	(i)(iv)(vi)	(i)(iv)(vi)	(i)(iv)(vi)
1000		010	Fossil Hominid Sites of Sterkfontein, Swartkrans,	oapan			
1999		015	Kromdraai, and Environs	South Africa	(iii)(vi)?	(iii)(vi)	(iii)(vi)
1999			Robben Island	South Africa	(iii)(vi)	(iii)(vi) (iii)(vi)	(iii)(vi)
1999			San Cristóbal de La Laguna	Spain	None	(ii)(vi) (ii)(iv)	(ii)(iv)
1999			City of Graz – Historic Centre	Austria	(iv)	(ii)(iv) (ii)(iv)	(ii)(iv) (ii)(iv)
1999			Jurisdiction of Saint-Emilion	France	· · ·		
1999			Cueva de las Manos, Río Pinturas		(iii)(iv)(v)	(iii)(iv)	(iii)(iv)
				Argentina	None	(iii) (iii)(y)(yi)	(iii) (iii)(()((ii)
1999			Sukur Cultural Landscape Archaeological Monuments Zone of Xochicalco	Nigeria	(i)(ii)(iii)(v)(vi)	(iii)(v)(vi)	(iii)(v)(vi)
1999			Archaeological Monuments Zone of Xochicalco Archaeological Sites of Mycenae and Tiryns	Mexico	(ii)(iii)(iv)	(iii)(iv)	(iii)(iv)
1999		941	, , , , , , , , , , , , , , , , , , ,	Greece	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
			Historic Centre (Chorá) with the Monastery of Saint				
1000		0.40	John "the Theologian" and the Cave of the	0	Nama	()	
1999			Apocalypse on the Island of Pátmos	Greece	None	(iv)(vi)	(iii)(iv)(vi)
1999			Belfries of Belgium and France	Belgium	(ii)(iv)	Ref 99; (ii)(iv)	(ii)(iv)
1999			Mountain Railways of India	India	(i)(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
1999			Hoi An Ancient Town	Viet Nam	(ii)(iii)(v)(vi)	(ii)(v)	(ii)(v)
1999			My Son Sanctuary	Viet Nam	(ii)(v)	(ii)(iii)	(ii)(iii)
2000			Stone Town of Zanzibar	Tanzania U.R	(iii)(iv)(v)	(ii)(iii)(vi)	(ii)(iii)(vi)
2000		534	Garden Kingdom of Dessau-Wörlitz	Germany.	None	(ii)(iv)	(ii)(iv).
	l T		Tiwanaku: Spiritual and Political Centre of the				
2000			Tiwanaku Culture	Bolivia.	None	(iii)(iv)	(iii)(iv)
2000		613	Ruins of León Viejo	Nicaragua.	(iii)(iv)	(iii)(iv)	(iii)(iv)
2000			Mir Castle Complex	Belarus.	None 92; (i)(ii)(iv)(Rej 92; (ii)(iv)	(ii)(iv)
2000			Kronborg Castle	Denmark.	None	(iv)	(iv)
2000			Monasteries of Haghpat and Sanahin	Armenia	(i)(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
2000			City of Verona	Italy.	(i)(ii)(iii)(iv)(vi)	(ii, iv).	(ii)(iv)
2000			Classical Gardens of Suzhou	China		(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(v)
2000					(i)(ii)(v) (iii)(iv)(vi)		
.000		003	Early Christian Necropolis of Pécs (Sopianae)	Hungary.	(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
2000		050	Haly Trinity Column in Oleman	Czech			
2000			Holy Trinity Column in Olomouc	Republic.	(i)(ii)(iv)(vi)	(i)(iv)	(i)(iv)
2000		075	Archaeological Ensemble of Tárraco	Spain.	None	(ii)(iii)	(ii)(iii)

nscrib Rec	lef ID_NC	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
2002		Three Castles, Defensive Wall and Ramparts of	0	Nama	((h.).
2000		the Market Town of Bellinzone	Switzerland.	None	(iv)	(iv)
2000 2000		Historic Centre of Shakhrisyabz	Uzbekistan.	(i)(ii)(iii)(vi)	(iii)(iv).	(iii)(iv)
2000	930	Palmeral of Elche The Loire Valley between Maine and Sully-sur-	Spain	None	(ii)(v)	(ii)(v)
2000	033	Loire	France.	(ii)(i∨)	(i)(ii)(i∨)	(i)(ii)(iv)
2000		Island of Saint-Louis	Senegal.	(ii)(iv)	(ii)(iv)	(ii)(iv)
2000	000	Walled City of Baku with the Shirvanshah's Palace	Conogui.	(1)(1)	(1)(1)	
2000	958	and Maiden Tower	Azerbaijan.	(i)(iv)(v)	(iv)	(iv)
			j.			
2000		Monastery of Geghard and the Upper Azat Valley	Armenia.	(i)(ii)(vi)	(ii)	(ii)
2000	963	The Cathedral of St. James in Sibenik	Croatia.	None	(i)(ii)(iv)	(i)(ii)(iv)
2000		Rietveld Schröderhuis (Rietveld Schröder House)	Netherlands.	(i)(iv)(vi)	(i)(ii)(vi)	(i)(ii)
2000		Agricultural Landscape of Southern Öland	Sweden.	(iii)(iv)	(iv)(v)	(iv)(v)
2000		Wachau Cultural Landscape	Austria.	(ii)(iv)(v)	(ii)(iv)	(ii)(iv)
2000	971	Churches of Chiloé	Chile.	(ii)(iii)(v)(vi)	(ii)(iii)	(ii)(iii)
		Gusuku Sites and Related Properties of the				
2000		Kingdom of Ryukyu	Japan.	(ii)(iii)(iv)(vi)	(ii)(iii)(vi)	(ii)(iii)(vi)
2000		Bardejov Town Conservation Reserve	Slovakia.	(iii)(iv)(v)	(iii)(iv).	(iii)(iv)
2000		Monastic Island of Reichenau	Germany.	(i)(iii)(v)(vi)	(iii)(iv)(vi)	(iii)(iv)(vi)
2000	976	Gyeongju Historic Areas	Rep. Korea.	(i)(ii)(vi)	(ii)(iii)	(ii)(iii)
2000	077	Gochang, Hwasun, and Ganghwa Dolmen Sites	Rep. Korea.	(iii)	(iii)	(iii)
2000	911	Historic and Architectural Complex of the Kazan	Rep. Korea. Russian	()	(11)	- (^{ui})
2000	020	Kremlin	Federation.	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
2000	900		Russian	(n/m/n/)	(1)(11)(12)	(ii)(iii)(iv)
2000	982	Ensemble of Ferrapontov Monastery	Federation.	None	(i)(iv)	(i)(iv)
	302	Historic Town of St George and Related			('/('*)	(.)()
2000	983	Fortifications, Bermuda	UK	(iv)	(iv)(vi)	(iv)
2000		Blaenavon Industrial Landscape	UK	(ii)(iii)(iv)(v)	(iii)(iv).	(iii)(iv)
2000		uKhahlamba - Drakensberg Park	South Africa.	(i)(iii)(vi)	(i)(iii)	(i)(iii)(vii)(x)
2000		Ciudad Universitaria de Caracas	Venezuela.	(i)(ii)(iii)(iv)	(i)(iv)	(i)(iv)
2000		Roman Walls of Lugo	Spain.	(ii)(iii)(iv)(v)(vi)	(iv)	(iv)
2000	988	Catalan Romanesque Churches of the Vall de Boí	Spain.	(i)(iii)(iv)	(ii)(iv)	(ii)(iv)
2000		Archaeological Site of Atapuerca	Spain.	(ii)(iii)(iv)(v)	(iii, v).	(iii)(v)
		Assisi, the Basilica of San Francesco and Other				
2000	990	Franciscan Sites	Italy.	(i)(ii)(iii)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
			Lithuania/Russian			
2000		Curonian Spit	Federation.	(ii)(iv)(v)	(v).	(v)
2000		Jesuit Block and Estancias of Córdoba	Argentina.	(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
2000	996	Historic Centre of Brugge	Belgium.	(ii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
		Mount Qincheng and the Dujiangyan Irrigation				
2000	1001	System.	China.	(ii)(iii)(iv)	(ii)(iv)(vi)	(ii)(iv)(vi)
		Ancient Villages in Southern Anhui - Xidi and				
2000		Hongcun	China.	(ii)(iii)(iv)(v)	(ii)(iv)(v).	(iii)(iv)(v)
2000		Longmen Grottoes	China.	(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)	(i)(ii)(iii)
2000	1004	Imperial Tombs of the Ming and Qing Dynasties	China.	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
2000	1005	Major Town Houses of the architect Victor Horta	Delaium			
2000		(Brussels) Neolithic Flint Mines at Spiennes (Mons)	Belgium.	(i)(iv)	(i)(ii)(iv)	(i)(ii)(iv)
2000	1006		Belgium.	(i)(iii)(iv)	(i)(iii)(iv)	(i)(iii)(iv)
2000	1000	Archaeological Landscape of the First Coffee Plantations in the South-East of Cuba	Cuba.	None	(iii, iv).	(iii)(iv)
2000		Notre-Dame Cathedral in Tournai	Belgium.	(ii)(iv)(vi)	(iii, iv). (ii)(iv)	(ii)(iv)
2000		Land of Frankincense	Oman.	(ii)(iv)(v) (iii)(iv)(v)	(ii)(iv) (iii)(iv)	(ii)(iv) (iii)(iv)
-000	1010	Cathedral and Churches of Echmiatsin and the	Union.	\	(()()
2000	1011	Archaeological Site of Zvartnots	Armenia.	(iii)(iv)(v)	(ii)(iii)	(ii)(iii)
2000		Historical Centre of the City of Areguipa	Peru.	None	(i)(iv)	(i)(iv)
2001		New Lanark	UK	(ii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
		Vat Phou and Associated Ancient Settlements				
2001	481	within the Champasak Cultural Landscape	Lao P.D.R.	None	(iii)(iv)(vi)	(iii)(iv)(vi)
2001		Samarkand - Crossroads of Cultures	Uzbekistan.	(i)(ii)(iii)(iv)	(i)(ii)(iv)	(i)(ii)(iv)
2001		Historic Ensemble of the Potala Palace, Lhasa	China	None	(i)(iv)(vi)	(i)(iv)(vi)
2001		Medina of Essaouira (formerly Mogador)	Morocco	(ii)(iv)	(ii)(iv)	(ii)(iv)
2001	772	Fertö / Neusiedlersee Cultural Landscape	Austria/Hungary	(V)	(V)	(V)
2001		Provins, Town of Medieval Fairs	France	(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
2001	950	Royal Hill of Ambohimanga	Madagascar	(iii)(iv)(vi)	(iii)(iv)(vi)	(iii)(iv)(vi)
2001		Zollverein Coal Mine Industrial Complex	Germany	(i)(ii)(iii)(vi)	(ii)(iii)	(ii)(iii)
2001		Historic Centre of the Town of Goiás	Brazil	(ii)(v)	(ii)(iv)	(ii)(iv)
2001		Tsodilo	Botswana	(i)(iii)(v)(vi)	(i)(iii)(vi)	(i)(iii)(vi)
2001		Tombs of Buganda Kings at Kasubi	Uganda	(i)(iii)(iv)(vi)	(i)(iii)(iv)(vi)	(i)(iii)(iv)(vi)
2001	1025	Villa d'Este, Tivoli	Italy	(i)(ii)(iii)(iv)(v)(vi)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)(vi)
		Mining Area of the Great Copper Mountain in				
2001		Falun	Sweden	(iv)	(ii)(iii)(v)	(ii)(iii)(v)
2001		Saltaire	UK	(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
2001		Derwent Valley Mills	UK	(ii)(iii)(iv)	(ii)(iv)	(ii)(iv)
2001		Historic Centre of Guimarães	Portugal	(ii)	(ii)(iii)(iv)	(ii)(iii)(iv)
	1033	Historic Centre of Vienna	Austria	(ii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
2001		Yungang Grottoes				

			WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
2001		_	Masada	Israel	(i)(ii)(iii)(iv)(vi)	(iii)(iv)(vi)	(iii)(iv)(vi)
2001		_	Old City of Acre	Israel	(ii)(iii)(v)(vi)	(ii)(iii)(v)	(ii)(iii)(v)
2001		_	Aranjuez Cultural Landscape	Spain	(ii)(iv)(v)	(ii)(iv)	(ii)(iv)
2001	10	946	Alto Douro Wine Region	Portugal	(ii)(iv)(v)	(iii)(iv)(v)	(iii)(iv)(v)
2001	10	52	Tugendhat Villa in Brno	Czoch Bonublia			(ii)(ii)
2001			Churches of Peace in Jawor and Swidnica	Czech Republic Poland	(iii)(iv)(vi)	(i)(ii)(iv)	(ii)(iv)
2001		_	Lamu Old Town	Kenya	(ii)(iv)(vi) (ii)(vi)	(iii)(iv)(vi)	(iii)(iv)(vi)
2001			Minaret and Archaeological Remains of Jam	Afghanistan		(ii)(iv)(vi)	(ii)(iv)(vi)
2002			Historic Inner City of Paramaribo	Suriname	(iii)(iv) (ii)(iii)(iv)	(iii)(iv) (ii)(iv)	(ii)(iii)(iv) (ii)(iv)
2002		_	Saint Catherine Area	Egypt	(i)(ii)(iii)(iv)	(iii)(iv)(vi)	(i)(iii)(iv)(vi)
2002	3	_	Late Baroque Towns of the Val di Noto (South-	суур		(11)(14)(41)	(1)(11)(14)(41)
2002	10		eastern Sicily)	Italy	(i)(ii)(iii)(iv)(v)	(i)(ii)(iv)(v)	(i)(ii)(iv)(v)
2002		_	Mahabodhi Temple Complex at Bodh Gaya	India	(i)(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(vi)
2002			Ancient Maya City of Calakmul, Campeche	Mexico	(ii)(iii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
2002			Tokaj Wine Region Historic Cultural Landscape	Hungary.	(iii)(v)	(iii)(v)	(iii)(v)
2002		_	Upper Middle Rhine Valley	Germany	(ii)(v) (ii)(iv)(v)(vi)	(ii)(iv)(v)	(ii)(iv)(v)
2002		_	Historic Centres of Stralsund and Wismar	Germany	(ii)(iv)	(ii)(iv)	(ii)(iv)
LUUL	10	_	Cultural Landscape and Archaeological Remains	Connary	(1)(1)	(,(,)	()()
2003	2		of the Bamiyan Valley	Afghanistan	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
2003			Matobo Hills	Zimbabwe	None	Def 03	(iii)(v)(vi)
2003	J		Renaissance Monumental Ensembles of Úbeda	Zinibabwe	None	Der 05	(11)(*)(*1)
2003			and Baeza	Spain	(ii)(iv)	Def (ii)(iv) 03	(ii)(iv)
2003			James Island and Related Sites	Gambia	(i)(iv) (iv)(vi)	(iii)(vi)	(ii)(iv) (iii)(vi)
2003		_	Rock Shelters of Bhimbetka	India	None	Def	(iii)(V)
-000	9					501	("')(*)
2003	n	50	Historic Quarter of the Seaport City of Valparaíso	Chile	(iii)	(iii)	(iii)
2003			Wooden Churches of Southern Little Poland	Poland	(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
2003		_	Sacri Monti of Piedmont and Lombardy	Italy	(ii)(iv)	(ii)(iv)	(ii)(iv)
-000	10		Citadel, Ancient City and Fortress Buildings of	Russian	(")("*)	("/(")	("/("*/
2003	10		Derbent	Federation.	(i)(ii)(iii)(iv)(v)	(iii)(iv)	(iii)(iv)
-000	10		Dorbont		(.)()()()()	(")(14)	("'/(*')
2003	10	173	Gebel Barkal and the Sites of the Napatan Region	Sudan	(i)(ii)(iii)(i∨)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)(vi)
2003		_	Takht-e Soleyman	Iran Isl.Rep.	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iii)(iv)(vi)
2003	10	_	Jewish Quarter and St Procopius' Basilica in	Iran isi.ixep.	(1)(11)(11)(12)(21)	(1)(11)(11)(14)(41)	(1)(11)(11)(12)(21)
2003	10		Trebíc			(ii)(iii)	(ii)(iii)
2003	10	_	Franciscan Missions in the Sierra Gorda of	Czech Republic	(1)(11)(11)(17)	(ii)(iii)	(ii)(iii)
2003	10		Querétaro	Mexico		(ii)(iii)	(::)(::)
2003		_	Royal Botanic Gardens, Kew	UK	(iii)(iv) (ii)(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)
2003		_	White City of Tel-Aviv the Modern Movement	Israel			(ii)(iii)(iv)
2003		_		South Africa	(ii)(iv)(vi)	(ii)(iv) Def	(ii)(iv)
2003			Mapungubwe Cultural Landscape Mausoleum of Khoja Ahmed Yasawi		None	1	(ii)(iii)(iv)(v)
			Quebrada de Humahuaca	Kazakhstan	(i)(iii)(iv)(vi)	(i)(iii)(iv)	(i)(iii)(iv)
2003		-		Argentina	None	(ii)(iv)(v)	(ii)(iv)(v)
2004	2006 7	_	Medieval Monuments in Kosovo	Serbia	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
2004			Chhatrapati Shivaji Terminus (formerly Victoria	India		(::)(:)	(::)(:)
2004			Terminus)	India	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iv)	(ii)(iv)
2004			Val d'Orcia	Italy	(ii)(iii)(iv)(vi)	(iv)(vi)	(iv)(vi)
2004			Portuguese City of Mazagan (El Jadida)	Morocco	(ii)(iv)	(ii)(iv)	(ii)(iv)
2004	10	_	Orkhon Valley Cultural Landscape	Mongolia	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
			Town Hall and Roland on the Marketplace of				
2004			Bremen	Germany	(iii)(iv)(vi)	(iii)(iv)(vi)	(iii)(iv)(vi)
2004			Complex of Koguryo Tombs	Korea P.D.R.	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
2004	10	193	Um er-Rasas (Kastrom Mefa'a)	Jordan	(i)(iii)(v)(vi)	Def	(i)(iv)(vi)
			Example of the Number of the Construction	Russian	(NC 34)	man	(D.C. M. D
2004		_	Ensemble of the Novodevichy Convent	Federation.	(i)(iv)(vi)	(i)(iv)(vi)	(i)(iv)(vi)
2004			Champaner-Pavagadh Archaeological Park	India	(i)(ii)(iii)(iv)(v)	Def	(iii)(iv)(v)(vi)
2004			Pasargadae	Iran Isl.Rep.	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)	(i)(ii)(iii)(iv)
2004			Landscape of the Pico Island Vineyard Culture	Portugal	(i)(iii)(iv)(v)	(iii)(v)	(iii)(v)
2004		_	Muskauer Park / Park Muzakowski *	Germany/Poland	(i)(iv)	(i)(iv)	(i)(iv)
2004			Ashur (Qal'at Sherqat)	Iraq	(iii)(iv)	(iii)(iv)	(iii)(iv)
2004			Royal Exhibition Building and Carlton Gardens	Australia	(ii)(iv)(vi)	Def	(ii)
2004	11	_	Varberg Radio Station	Sweden	(ii)(iv)	(ii)(iv)	(ii)(iv)
			Capital Cities and Tombs of the Ancient Koguryo	Ohima			
2004		_	Kingdom	China	(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(v)	(i)(ii)(iii)(iv)(v)
2004	11	_	Luis Barragán House and Studio	Mexico	(i)(ii)	(i)(ii)	_(i)(ii)
			Kernave Archaeological Site (Cultural Reserve of	1.141			
2004		_	Kernavė)	Lithuania	(ii)(iii)(iv)	(iii)(iv)	(iii)(iv)
2004		_	Tomb of Askia	Mali	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)	(ii)(iii)(iv)
2004	11	_	Koutammakou, the Land of the Batammariba	Тодо	(i)(iii)(v)(vi)	(v)(vi)	(v)(vi)
			Sacred Sites and Pilgrimage Routes in the Kii			,	
2004			Mountain Range	Japan	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2004	11		Vegaøyan The Vega Archipelago	Norway	(v)	(v)	(v)
T			Petroglyphs within the Archaeological Landscape				
2004		_	of Tamgaly	Kazakhstan	(i)(ii)(iii)(iv)(v)	Ref	(iii)
2004		_	Liverpool - Maritime Mercantile City	UK	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
2004		_	Þingvellir National Park	Iceland	(iii)(vi)	(iii)(vi)	(iii)(vi)
2004	11	56	Dresden Elbe Valley	Germany	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)
2004		_	Etruscan Necropolises of Cerveteri and Tarquinia	Italy	(i)(ii)(iii)(iv)(vi)	(i)(ii)(iv)	(i)(iii)(iv)
2004		60	Madriu-Perafita-Claror Valley	Andorra	(iv)(v)	(V)	(V)

nscrib Rede	ID_NO	WH_NAME	State Party	Criteria SP	Criteria AB	Criteria Inscribed
2004	1208	Bam and its Cultural Landscape	Iran Isl.Rep.	(i)(ii)(iii)(iv)(v)(vi)	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)
2005	569	Museum-City of Gjirokastra	Albania	(iii)(iv)	(iii)(iv)	(iii)(iv)
			Bosnia and			
2005	946	Old Bridge Area of the Old City of Mostar	Herzegovina	(iv)(v)(vi)	(iv)(vi)	(vi)
2005		Incense Route - Desert Cities in the Negev	Israel	(iii)(v)	(iii)(v)	(iii)(v)
2005		Biblical Tels - Megiddo, Hazor, Beer Sheba	Israel	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2005		Historic Centre of Macao	China	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2005	_	Osun-Osogbo Sacred Grove	Nigeria	(i)(ii)(iii)(v)(vi)	(ii)(iii)(vi)	(ii)(iii)(vi)
2003	1110		Russian	(1)(11)(11)(12)(12)	(11)(11)(11)	
2005	4470	Listerias Contro of the City of Venerland		(::)(:)	(::) (:)	(::) (:)
2005		Historical Centre of the City of Yaroslavl	Federation	(ii)(iv)	(ii)(iv)	(ii)(iv)
2005		Humberstone and Santa Laura Saltpeter Works	Chile	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
2005	1181	Le Havre, the City Rebuilt by Auguste Perret	France	(i)(ii)(iv)	(ii)(iv)	(ii)(iv)
		Plantin-Moretus House-Workshops-Museum				
2005		Complex	Belgium	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2005	1187	Struve Geodetic Arc	Belarus et al.	(ii)(iii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iii)(vi)
2005	1188	Soltaniyeh	Iran Isl.Rep.	(ii)(iv)	(ii)(iii)(iv)	(ii)(iii)(iv)
		Qal'at al-Bahrain – Ancient Harbour and Capital of				
2005	1192	Dilmun .	Bahrain	(ii)(iii)(iv)	(ii)(iii)(iv)	(ii)(iii)(i∨)
		Architectural, Residential and Cultural Complex of				
2005	1196	the Radziwill Family at Nesvizh	Belarus	(ii)(iv)(vi)	(ii)(iv)(vi)	(ii)(iv)(vi)
2005		Kunya-Urgench	Turkmenistan	(i)(ii)(iii)(iv)	(ii)(iii)	(ii)(iii)
2000	1199		Turkinellistall	(1)(11)(11)	(")(")	
2005	1000	Surgeouse and the Dealey Manager alia of Deat-line	Italu			
2005		Syracuse and the Rocky Necropolis of Pantalica	Italy	(ii)(iii)(iv)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2005		Urban Historic Centre of Cienfuegos	Cuba	(ii)(iv)(v)	(ii)(v)	(ii)(v)
2006		Chongoni Rock Art Area	Malawi	(iii)(vi)	Ref. Legal	(iii)(vi)
2006		Yin Xu	China	(i)(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)	(ii)(iii)(iv)(vi)
2006		Old town of Regensburg with Stadtamhof	Germany	(i)(ii)(iii)	Ref	(ii)(iii)(iv)
2006	1165	Centennial Hall in Wroclaw	Poland	(i)(ii)(iv)	(i)(ii)(iv)	(i)(ii)(iv)
2006	1183	Kondoa Rock Art Sites	Tanzania U.R.	(ii)(iii)(vi)	(iii)(vi)	(iii)(vi)
2006	1189	Harar Jugol, the Fortified Historic Town	Ethiopia	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)	(ii)(iii)(iv)(v)
2006		Aflaj Irrigation Systems of Oman	Oman.	(ii)(iv)(v)	Ref	(v)
		Agave Landscape and Ancient Industrial Facilities		(
2006	1200	of Tequila	Mexico	(ii)(iv)(v)(vi)	(ii)(iv)(v)(vi)	(ii)(iv)(v)(vi)
2000	1200	Genoa: Le Strade Nuove and the system of the	MCXICO			
2006	1011		Itoly	(ii)(ii)(iii)	(11)(1)(1)	(11)(1)(1)
	_	Palazzi dei Rolli	Italy	(ii)(iv)(vi)	(ii)(iv)	_(ii)(iv)
2006	_	Sewell Mining Town	Chile	(ii)(iii)(v)	(ii)	(ii)
2006		Cornwall and West Devon Mining Landscape	UK	(ii)(iii)(iv)	Ref	(ii)(iii)(iv)
2006		Vizcaya Bridge	Spain	(i)(ii)(iii)(iv)	(i)(ii)	(i)(ii)
2006		Bisotun	Iran Isl.Rep.	(ii)(iii)(iv)	(ii)(iii)	_(ii)(iii)
2006	1226	Stone Circles of Senegambia	Gambia	(i)(iii)(iv)	(i)(iii)	(i)(iii)
2006	1227	Aapravasi Ghat	Mauritius	(iv)(vi)	Def	(vi)
2006	1229	Crac des Chevaliers and Qal'at Salah El-Din	Syrian A.R.	(ii)(iv)	Ref	(ii)(iv)
2007		Sydney Opera House	Australia	(i)	(i)	(i)
2007		Red Fort Complex	India	(i)(ii)(iii)(vi)	(ii)(iii)(vi)	(ii)(iii)(vi)
2007		Samarra Archaeological City	Iraq	(ii)(iii)(iv)	(ii)(iii)(iv) Def	(ii)(iii)(iv)
2007		Old Town of Corfu	Greece	(i)(ii)(iv)	(iv)	(iv)
2007						(iii)
		Gobustan Rock Art Cultural Landscape	Azerbaijan.	(ii)(iii)(vi)	(iii) Ref	
2007	1112	Kaiping Diaolou and Villages	China	(ii)(iii)(iv)(v)	(ii)(iii)(iv)	(ii)(iii)(iv)
0007		Ecosystem and Relict Cultural Landscape of Lopé-	O . h .	(m)(1)(1)(1)		
2007		Okanda	Gabon	(iii)(iv)(ix)(x)	(iii)(iv)	(iii)(iv)(ix)(x)
2007		Rideau Canal	Canada	(i)(ii)(iv)	(i)(iv)	(i)(iv)
2007	1242	Parthian Fortresses of Nisa	Turkmenistan	(ii)(iii)(v)	(ii)(iii)	(ii)(iii)
2007	1243	Lavaux, Vineyard Terraces	Switzerland.	(iii)(iv)(v)	(iii)(iv)(v)	(iii)(iv)(v)
		Iwami Ginzan Silver Mine and its Cultural				
2007	1246	Landscape	Japan	(ii)(iii)(v)	Def	(ii)(iii)(v)
		Central University City Campus of the Universidad				
2007	1250	Nacional Autónoma de México (UNAM)	Mexico	(ii)(iv)(vi)	(i)(ii)(iv)	(i)(ii)(iv)
2007		Gamzigrad-Romuliana, Palace of Galerius	Serbia	(i)(ii)(iii)(iv)(vi)	(iii)(iv)	(iii)(iv)
2007		Twyfelfontein or /Ui-//aes	Namibia	(iii)(v)	(iii)(v)	(iii)(v)
2007	1256	Bordeaux, Port of the Moon	France	(ii)(iv)	(ii)(iv)	(ii)(iv)
			Bosnia and			
2007	1260	Mehmed Paša Sokolović Bridge in Višegrad	Herzegovina	(i)(ii)(iv)(vi)	(ii)(iv)	(ii)(iv)
			South Africa	(iv)(v)(ix)(x)	(iv)(v)	(iv)(v)

Outstanding Universal Value

A Compendium on Standards for Inscriptions of Natural Properties on the World Heritage List

IUCN Programme on Protected Areas

IUCN, International Union for Conservation of Nature

Founded in 1948, IUCN brings together States, government agencies and a diverse range of non-governmental organizations in a unique world partnership: over 1000 members in all, spread across some 140 countries.

As a Union, IUCN seeks to influence, encourage and assist societies throughout the world to conserve the integrity and diversity of nature and to ensure that any use of natural resources is equitable and ecologically sustainable. A central Secretariat coordinates the IUCN Programme and serves the Union membership, representing their views on the world stage and providing them with the strategies, services, scientific knowledge and technical support they need to achieve their goals. Through its six Commissions, IUCN draws together over 10,000 expert volunteers in project teams and action groups, focusing in particular on species and biodiversity conservation and the management of habitats and natural resources. The Union has helped many countries to prepare National Conservation Strategies, and demonstrates the application of its knowledge through the field projects it supervises. Operations are increasingly decentralized and are carried forward by an expanding network of regional and country offices, located principally in developing countries.

IUCN builds on the strengths of its members, networks and partners to enhance their capacity and to support global alliances to safeguard natural resources at local, regional and global levels.

IUCN Programme on Protected Areas Rue Mauverney 28 CH-1196 Gland Switzerland www.iucn.org

© April 2008

Outstanding Universal Value

A Compendium on Standards for Inscriptions of Natural Properties on the World Heritage List

Authors: Tim Badman, Bastian Bomhard, Annelie Fincke, Josephine Langley, Pedro Rosabal and David Sheppard.

IUCN Programme on Protected Areas Rue Mauverney 28 CH-1196 Gland Switzerland www.iucn.org

© April 2008

Acknowledgements

IUCN acknowledges inputs to this compendium from a range of sources, notably past and present members of the World Heritage Panel, and the World Heritage focal points in the World Commission for Protected Areas. Particular thanks are due to Annelie Fincke for the substantial research required to develop this compendium and Harald Plachter who developed an earlier draft on which parts of this document are based and Chad Townsend who carried out some early analysis within the project. Parts of the compendium also build on previous work by Michael Green and the IUCN Programme on Protected Areas. The analyses of data to produce the statistics within the report are based on the database held by the World Heritage Centre. Thanks are expressed to the World Heritage Centre for providing access to this resource.

Disclaimer

The designation of geographical entities in this book, and the presentation of the material, do not imply the expression of any opinion whatsoever on the part of IUCN or other participating organizations concerning the legal status of any country, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The views expressed in this publication do not necessarily reflect those of IUCN or its partners.

This publication has been made possible in part by funding from UNESCO World Heritage Fund

IUCN and other participating organizations disclaim any errors or omissions in the translation of this document from the original version in English.

Outstanding Universal Value

A Compendium on Standards for Inscriptions of Natural Properties on the World Heritage List

Table of Contents

1.	INTRODUCTION	1
2.	 THE APPLICATION OF THE RELEVANT CRITERIA FOR SUCCESSFUL NOMINATIONS Principles and regulations of the World Heritage Convention and its Operational Guidelines Applying Outstanding Universal Value to natural and cultural properties General trends for inscription of natural and mixed World Heritage Properties Trends for application of the natural criteria for World Heritage properties Trends in decisions to not inscribe World Heritage properties Wider trends in inscriptions (e.g. serial sites, transboundary sites) Potential Implications for the World Heritage Committee 	2 2 4 5 7 16 17 18
3.	 WHAT WAS THE THRESHOLD FOR SUCCESSFUL INSCRIPTION? Potential Implications for the World Heritage Committee 	19 20
4.	 HOW DID COMMITTEE DECISIONS RELATE TO THE DECISIONS OF THE ADVISORY BODIES? Potential Implications for the World Heritage Committee 	21 23
	HOW WAS REFERENCE TO VALUES OF MINORITIES, INDIGENOUS AND/OR LOCAL PEOPLE MADE OBVIOUSLY OMITTED IN COMMITTEE DECISIONS? • Potential Implications for the World Heritage Committee	24 25
6.	 INFLUENCE OF THE GLOBAL STRATEGY Influence of the Global Strategy over Committee decisions Potential Implications for the World Heritage Committee 	26 27 27
7.	CONCLUSION	27
AN	 INEXES ANNEX 1: TERMS OF REFERENCE FOR THIS COMPENDIUM ANNEX 2: LIST OF PROPERTIES INSCRIBED UNDER THE DIFFERENT WORLD HERITAGE NATURAL CRITERIA ANNEX 3: NATURAL AND MIXED NOMINATIONS NOT INSCRIBED OR WITHDRAWN ANNEX 4: KEY IUCN REFERENCES ON OUTSTANDING UNIVERSAL VALUE ANNEX 5: LANDMARK CASES RELATED TO WORLD HERITAGE NOMINATIONS ANNEX 6: OTHER SIGNIFICANT CASE STUDIES RELEVANT TO THE CONCEPT OF OUTSTANDING UNIVERSAL VALUE 	28 29 30 36 37 38 40

Outstanding Universal Value

A Compendium on Standards for Inscriptions of Natural Properties on the World Heritage List

1. INTRODUCTION

- 1.1 The 2006 World Heritage Committee called for the development of "compendiums of relevant material and decisions, compiled into the form of guidance manuals, from which precedents on how to interpret and apply discussions of Outstanding Universal Value can be clearly shown". The full Terms of Reference are attached as Annex 1 of this report. The Committee requested¹ that these guidance manuals should identify good practices and some emblematic cases and, in particular, show:
 - the application of the relevant criteria for successful nominations;
 - what was the threshold for successful inscription, under each criterion applied;
 - how the justification for inscription proposed by the State/s Party/ies for each relevant property was interpreted and adopted at the moment of inscription by the Committee;
 - to what extent and how the recommendations from the Advisory Bodies had been taken into account by the Committee at the moment of inscription;
 - how reference to values of minorities, indigenous and/or local people were made or obviously omitted; and
 - how the Global Strategy has influenced or not the Committee's decisions since 1994 (launch of the Global Strategy).
- 1.2 This compendium is IUCN's response to that decision, as the advisory body to the World Heritage Committee on Natural Heritage. The report is structured around the above 6 points and provides an initial analysis of decisions of the Committee. Landmark cases highlighting World Heritage Committee decisions in relation to particular cases are highlighted throughout the text and are elaborated in Annex 2 of the report. IUCN notes:
 - The concept of Outstanding Universal Value has evolved and continues to evolve. Most notably in relation to key decisions, the criteria for inscription have been changed over time linked to revisions of the *Operational Guidelines*. This makes the evaluation of a number of the questions complex, and ultimately there are significant areas where the answers are subjective. This is especially the case for earlier decisions of the Committee.
 - The concept of Outstanding Universal Value has been debated in depth by the Committee and by supporting expert groups on a number of occasions. The most notable recent discussion was at the Expert Meeting held in Kazan in 2005². IUCN has avoided repeating the general discussions from that have been reported to the

¹ See Decision 30COM9 of the World Heritage Committee taken in Vilnius in 2006.

² Special meeting of experts (Kazan, Russian Federation, 6-9 April 2005). See Paper 29 COM INF.9B of the World Heritage Committee (Durban, 2005): *Keynote speech by Ms Christina Cameron and presentations by the World Heritage Centre and the Advisory Bodies*

Committee, but has included updated material from the Kazan meeting to form a single Compendium.

2. THE APPLICATION OF THE RELEVANT CRITERIA FOR SUCCESSFUL NOMINATIONS³

Principles and regulations of the World Heritage Convention and its Operational Guidelines⁴

- 2.1 The preamble of the World Heritage Convention recognises the importance of the concept of Outstanding Universal Value by stating that *"parts of the cultural and natural heritage are of outstanding interest and therefore need to be preserved as part of the world heritage of mankind as a whole".* Two things are important to note from this statement:
 - The Convention was not conceived to ensure the protection of <u>all</u> cultural and natural heritage, but only those <u>parts</u> that are universally outstanding; and
 - A global approach is emphasized by stressing that this heritage is to be preserved for <u>mankind as a whole.</u>
- 2.2 This view is elaborated in the Operational Guidelines of the Convention which define Outstanding Universal Value as "cultural and/or natural significance which is so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity. As such, the permanent protection of this heritage is of the highest importance to the international community as a whole." (Section II. A. paragraph 49)
- 2.3 Outstanding Universal Value is thus the central construct of the Convention and IUCN considers the following issues are relevant in defining its meaning:
 - <u>Outstanding</u>: For properties to be of Outstanding Universal Value they should be exceptional. IUCN has noted in several expert meetings that: "the *World Heritage Convention* sets out to define the geography of the superlative the most outstanding natural and cultural places on Earth";
 - <u>Universal</u>: The scope of the Convention is global in relation to the significance of the properties to be protected as well as its importance to all people of the world. By definition properties cannot be considered for Outstanding Universal Value from a national or regional perspective; and
 - <u>Value</u>: What makes a property outstanding and universal is its "value" which implies clearly defining the worth of a property, ranking its importance based on clear and consistent standards, including the recognition and assessment of its integrity.
- 2.4 The last point takes up an important requirement defined by the *Operational Guidelines*: that for a property to be of Outstanding Universal Value it needs to meet the criteria defined by the World Heritage Committee. The revised *Operational Guidelines* (latest revision 2008), Section II.D, paragraph 77 set out a single set of ten criteria for the assessment of Outstanding Universal Value, listed in Box 1. These criteria offer an entry point for:
 - (a) States Parties to justify the nomination of a property for World Heritage listing, and;
 - (b) Advisory Bodies and the Committee to evaluate whether that property meets one or more of the criteria and its associated conditions of integrity. <u>Therefore the Outstanding</u> <u>Universal Value concept cannot be interpreted or applied without consideration of the</u> <u>ten World Heritage criteria.</u>

³ Much of this section is based on IUCN's submission to the Expert Meeting in Kazan (see footnote 2)

⁴ The Operational Guidelines of the World Heritage Convention are the key governing document of the Convention and are updated regularly by the World Heritage Committee. The last major revision took place in 2005. The latest version with minor amendments since that dates can be obtained from UNESCO's website: <u>whc.unesco.org</u>

- 2.6 Furthermore, as noted in paragraph 78 of the *Operational Guidelines*; it is not enough for a site to meet the World Heritage criteria, but it *must also meet the conditions of integrity and/or authenticity and must have an adequate protection and management system to ensure its safeguarding.* Thus, the conditions of integrity and/or authenticity are an integral element when considering the concept and application of Outstanding Universal Value and without both having been met a property should not be listed.
- 2.7 In assessing nominated properties, IUCN is again guided by the Operational Guidelines, which request Advisory Bodies to be objective, rigorous and scientific in their evaluations that should be conducted in a consistent standard of professionalism (Paragraph 148, (b) and (c)).
- 2.8 In evaluating a nominated property and assessing its potential Outstanding Universal Value, IUCN considers a number of factors and draws upon a wide range of information and international expertise which include, but are not limited to, the following:
 - The nomination dossier and its justification for the Outstanding Universal Value of the property, based in particular on the criteria and a Global Comparative Analysis,
 - Data analysis and desk reviews of literature (with the support of UNEP-WCMC),
 - Global Thematic studies by IUCN and others (including those listed in Annex 1),
 - Analysis in relation to Global Classification and Prioritisation Systems (see section 3.1 and 3.2 below) and the IUCN Analysis of the World Heritage List,
 - Views and recommendations of expert reviewers drawn from IUCN's extensive range of specialist networks (WCPA⁵ and other IUCN Commissions, IUCN Regional and Country Offices, Global Thematic Programmes, IUCN Members and partners),
 - Views and recommendations from the field evaluation mission, and
 - The final review of all the above information and recommendation by the IUCN World Heritage Panel.

Box 1: The World Heritage Criteria

(Extract from *Operational Guidelines* to the World Heritage Convention)

77. The Committee considers a property as having outstanding universal value (see paragraphs 49-53) if the property meets one or more of the following criteria. Nominated properties shall therefore:

(i) represent a masterpiece of human creative genius;

(ii) exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town-planning or landscape design;

(iii) bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared;

(iv) be an outstanding example of a type of building, architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history;

(v) be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;

(vi) be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance. (The Committee considers that this criterion should preferably be used in conjunction with other criteria);

(vii) contain superlative natural phenomena or areas of exceptional natural beauty and aesthetic importance;

(viii) be outstanding examples representing major stages of earth's history, including the record of life, significant on-going geological processes in the development of landforms, or significant geomorphic or physiographic features;

(ix) be outstanding examples representing significant on-going ecological and biological processes in the evolution and development of terrestrial, fresh water, coastal and marine ecosystems and communities of plants and animals;

(x) contain the most important and significant natural habitats for in-situ conservation of biological diversity, including those containing threatened species of outstanding universal value from the point of view of science or conservation.

78. To be deemed of outstanding universal value, a property must also meet the conditions of integrity and/or authenticity and must have an adequate protection and management system to ensure its safeguarding.

⁵ WCPA – World Commission on Protected Areas

Applying Outstanding Universal Value to natural and cultural properties

2.9 As the Advisory Bodies responsible for the evaluation of new nominations, IUCN and ICOMOS take forward this task in relation to natural properties (nominated under criteria viix) and cultural properties (nominated under criteria i-vi) respectively. There has been some discussion in recent years amongst the World Heritage Committee as to whether the two bodies apply the concept of Outstanding Universal Value differently. It is important to note, however, that there are intrinsic differences between cultural and natural properties, some of which are summarised in Box 2 below. But this issue is not new to the Convention. The World Heritage Committee, as early as 1979, noted that universal value was difficult to define and that even using comparative surveys it was more difficult to select cultural places than natural places for inclusion in the World Heritage List. The differences between these two groups of properties have sometimes led to the incorrect conclusion that IUCN and ICOMOS do not have equivalent standards in interpreting and applying the concept of Outstanding Universal Value. This point of view fails to take into account the fact that the underlying construction and definition of Outstanding Universal Value is different for cultural and natural features, and this difference is ultimately reflected in the carefully drafted criteria for the Convention. IUCN and ICOMOS have jointly stressed on a number of occasions that an appreciation of this fundamental difference in cultural and natural properties, reflected in the World Heritage criteria, is essential in addressing the application and development of the concept of Outstanding Universal Value. The advice provided by the Advisory Bodies therefore reflects this difference through the development of distinctive but complementary assessment frameworks to equivalent professional standards.

Cultural Properties	Natural Properties
 Sites tend to be fragmented, diverse and not evenly distributed worldwide. The value or quality of sites tends to depend on things such as materials used; when and how a certain property was created; the history behind the property and the value that society may attribute to those qualities. Values of sites are usually linked to regional cultural identity for which assessment is often subjective. The combination of the above tends to result in a high diversity of situations, thus making cultural heritage less predisposed to evaluation through clear classifications systems. A typological framework (based on similarities) is generally used to assess cultural heritage, which is 	 Most sites are discreet territorial units, are often large, and are distributed in most biomes and ecoregions of the world. The value or qualities tend to be associated to measurable characteristics such as the diversity of species, number of endemic species, etc. (as far as that information and data is available). The values of properties are usually linked to scientific information which facilitates objective assessment. Scientific assessment (both in relation to geographical and biodiversity features) are reflected in classification systems. A topological framework (based on biogeographical differences and
complemented by a chronological/regional framework and a thematic framework.	unique characteristics) is generally used to assess natural heritage, complemented by a thematic

Box 2: Key differences between cultural and natural properties (not exclusive)

Note: Information based on the IUCN and ICOMOS Analyses of the World Heritage List

General trends for inscription of natural and mixed World Heritage properties⁶

2.10 There are currently 166 natural⁷ and 25 mixed World Heritage properties that have been inscribed under the World Heritage Convention. Trends in inscription since 1978 are shown below in Table 1 and in Figures 1 and 2. Note that the figures cited include natural and mixed properties. Note that these figures including agreed extensions to properties, as well as sites that may have been referred or deferred from previous years.

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
No. of nominations	6	17	11	15	11	13	13	8	8	17	11	6	9	12	14
No. properties inscribed	4	11	5	11	7	10	7	5	6	9	8	3	5	6	4

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
No. of nominations	14	13	9	16	15	8	22	23	20	5	15	17	16	11	13
No. properties inscribed	4	8	6	7	8	3	13	11	6	1	5	5	8	3	7

Table 1: World Heritage Convention: Numbers of natural and mixed nominations and inscriptions.

Figure 1: Trends in numbers of World Heritage nominations and inscriptions

⁶ All analyses are based on data within the World Heritage Centre databases on past decisions, and do not account for changes to the wording of criteria or other variation in detail within the data presented.

⁷ The Arabian Oryx Sanctuary (Oman) was deleted from the World Heritage List in 2007 so 167 sites have been inscribed in total.

Figure 2: Trends in the rate of success for inscriptions of natural and mixed World Heritage properties. Success rate is expressed as the percentage the nominated sites that were inscribed in the same year – e.g. 50% indicates half of the nominated sites were inscribed). The five year average (dotted line) shows the average for the previous five years inscriptions to illustrate more clearly the overall trend in success rates.

- 2.11 A number of observations can be made in relation to Table 1 and Figures 1 and 2. During the first decade of the Convention, many of the most iconic, well-known and outstanding natural properties, such as Galápagos, were inscribed on the List. This was rightly noted in an analysis presented by Christina Cameron to the expert meeting in Kazan meeting. This is reflected in a high rate of inscriptions, averaging around 65%. Many of the properties inscribed were assessed and proposed in the first IUCN Global Study, *the World's Greatest Natural Areas: an indicative inventory of natural properties of World Heritage Quality* (1982).
- 2.12 The average number of nominations has risen in subsequent decades, but the rate of inscription has fallen to be within the range of around 30 to 50% per year. This trend towards decreasing inscription rates of properties over the last 20 years of the Convention reflects a variety of factors, including:
 - the fact that many of the most iconic properties were inscribed in the early years of the Convention, as reflected by the high rate of inscription at this time;
 - stricter application over time of Outstanding Universal Value by the World Heritage Committee and by IUCN as its Advisory Body on Natural Heritage. The application of the concept of Outstanding Universal Value has become increasingly sophisticated, largely as a result of better information becoming available to facilitate more objective comparative analyses. This has been guided by various Expert Meetings convened by the World Heritage Centre and also by the preparation of a number of strategy documents by IUCN and by other organizations which have increased knowledge and awareness of the concept of Outstanding Universal Value⁸;
 - more rigorous application by the World Heritage Committee and IUCN of the Conditions of Integrity, in accordance with the *Operational Guidelines*;
 - as more and more properties are inscribed, it has become easier to determine a baseline of standards against which to assess new nominations, and hence the World Heritage Committee can reject nominations with more confidence; and

⁸ For example, see references outlined in Annex 2 of this paper, covering some sources of information for Global Comparative Analyses and the review and update of Tentative Lists.

- the increasing number of properties deferred or referred, many of which have subsequently come back for consideration by the World Heritage Committee and have been inscribed, such as the Sichuan Giant Panda Sanctuary (China) and the Cape Floral Region (South Africa).
- 2.13 The rigorous approach of the World Heritage Committee and by IUCN in relation to the assessment of natural World Heritage properties is one of the reasons why they are held up as models of best practice within the identification of protected areas. These high standards are also reflected by recent decisions by Shell and ICMM (International Council of Mining and Metals) to avoid operating within natural World Heritage properties. These decisions cited, *inter alia* the high standards applied in the selection of these properties.

Trends for application of the natural criteria for World Heritage properties

2.14 The application of the Outstanding Universal Value concept needs to be seen in the context of the four criteria for assessing natural World Heritage properties, as defined in Paragraph 77 of the *Operational Guidelines*. The application of the natural World Heritage criteria (vii – x) and how IUCN assesses them is described below in relation to each of the criteria.

Figure 3: Overall figures for the use of the four natural World Heritage criteria

- 2.15 Figure 3 shows the overall numbers of times each criteria has been used in relation to the properties currently inscribed on the World Heritage List. From this graphic it can be seen that the most used criteria over the history of the Convention are criteria vii (related to natural sites of aesthetic significance and superlative natural phenomena) and criterion x (related to biodiversity and threatened species).
- 2.16 The next three pages present graphical and statistical analysis of the use of the different World Heritage criteria through the history of the Convention. Table 2 overleaf provides a summary of the numbers of times the different natural criteria have been used and in which combinations. Figures 4 to 12 on the following pages set out a range of analyses of the use of the natural World Heritage criteria for both natural sites and for mixed sites. The rest of this chapter of the Compendium refers to the information presented in these graphics as part of the analysis of the application of the different natural criteria.

NUMBER OF CRITERIA	NATURAL SITES	CRITERIA USED	NATURAL SITES ONLY	MIXED SITES ONLY	NATURAL AND MIXED SITES	
		vii	6	7	13	
One Natural Criterion	33	viii	12	1	13	
		ix	3	0	3	
		x	12	1	13	
		vii, viii	21	3	24	
	86	vii, ix	10	2	12	
Two Natural Criteria		vii, x	19	3	22	
		viii, ix	2	0	2	
		viii, x	2	0	2	
		ix, x	32	3	35	
		vii, viii, ix	3	1	4	
Three Natural Criteria	28	vii, viii, x	4	0	4	
		vii, ix, x	18	3	21	
		viii, ix, x	3	0	3	
Four Natural Criteria	19	vii, viii, ix, x	19	1	20	
TOTAL	166		166	25	191	

 Table 2: Summary of the combinations of uses of the different natural World Heritage criteria within inscriptions of natural and mixed properties to the World Heritage List.

2.17 Two observations should be made in relation to the interpretation of Table 2:

- In terms of frequency, criteria appear to have been applied fairly evenly across natural properties with the apparent exception of criterion (viii). Some changes in the wording and interpretation of the criteria have largely been taken into account in reassignment of properties to the new criteria, however the changes in wording of the criteria should be borne in mind in interpreting the table.
- The table refers to the criteria under which current World Heritage properties are currently inscribed. A small number of properties which have been initially inscribed on the basis of one natural criterion and which have been subsequently re-nominated on the basis of additional criteria. For example, Ha Long Bay (Viet Nam) was inscribed under criteria (vii) (scenic values) in 1994 and then was subsequently inscribed in 2000 under the additional natural criteria (viii) (geological values).

- 2.18 Further analysis of the data for natural properties in Table 2 shows that the majority (80%) has been inscribed on the basis of two or more criteria, with two criteria being the most frequent category (51%). In the case of the application of two criteria, there is a high coincidence (38%) of criteria (ix) and (x) (i.e. biological processes and biodiversity conservation) being applied in conjunction, reflecting the fact that properties representing biological processes of Outstanding Universal Value are likely to contain the most important habitats for biological diversity conservation. Criterion (viii) (geological processes) features in combination with (vii) in fewer cases (14%) and rarely with either criterion (ix) or (x).
- 2.19 There have been some significant changes in relation to the application of specific natural criteria. The most significant change was the development of an integrated list of World Heritage properties, reflected in the shift from criteria being arranged in two separate lists six cultural (i-vi) and four natural (i-iv), prior to the 2005 *Operational Guidelines*, to a single list of ten criteria (i-vi cultural and vii-x natural). The relative order of the old natural criteria was changed, with natural criterion (iii) becoming new criterion (vii), followed by the other natural criteria in their former order. Also, the precise wording of the criteria has changed over time, with the most significant amendments being made in 1992. These changes have given rise to some confusion particularly amongst field managers of World Heritage properties and it is important that future changes are kept to a minimum.

Figure 4: Numbers of natural World Heritage criteria used in decisions to inscribe sites on the World Heritage List. This diagram shows the use of the criteria in natural and mixed site inscriptions. It can be seen that the most common situation if for inscription under two criteria, accounting for about half the sites on the World Heritage List.

Figure 5: Numbers of instances of the use of different combinations of natural World Heritage criteria in inscriptions of natural and mixed World Heritage properties to the World Heritage List. This shows approximately four different levels of frequency. Inscription under the two biological criteria is significantly more common than all other combinations – over 30 occurrences. Four groups (vii and viii; vii and x; vii, ix and x; and vii, viii, ix and x) are also relatively common, more than 20 occurrences each, four groups (vii only; viii only; x only; and vii and x) are relatively uncommon –with just over 10 occurrences each. The remaining combinations have occurred much more infrequently (less than 5 times each).

Figure 6: Use of World Heritage natural criteria in inscriptions of mixed World Heritage properties. The key observation of this analysis is that criterion vii has been used much more frequently in mixed site inscriptions than any of the other criteria. 80% of 25 mixed site inscriptions use this criterion.

Figure 7: Trends in the use of World Heritage Criteria over time – numbers of times the criteria were used. This analysis shows a decrease in the instances of the use of all criteria, in line with the decrease in the number of inscriptions. However the decline has been continuous and steepest for criterion vii. There was a peak of inscriptions under the biological criteria (ix and x) between 1998 and 2005.

Figure 8: Trends in the relative degree of use of the different natural World Heritage criteria over time. This graph shows the relative use of the different criteria, so removes the effect of the decrease in the number of sites considered. It also shows the average for the five years prior to the date on the graph to try to illustrate trends more clearly. The graph shows that there have been changing trends in the relative "popularity" of different criteria over time, notable criterion vii, however a more stable and balanced use of all of the criteria may have emerged since 2003

- 2.20 The remainder of this section of the manual discusses the trends for the use of the different natural criteria in the inscription of World Heritage properties. It discusses the following topics in relation to each of the criteria:
 - standards and trends in inscription for each of the natural World Heritage criteria
 - standards and trends in the use of the criteria in combination within natural sites
 - standards and trends in the use of criteria within mixed sites.

Finally it discusses a range of decisions to not inscribe properties on the World Heritage List.

Criterion (vii): Contain superlative natural phenomena or areas of exceptional natural beauty and aesthetic importance.

Figure 9: Trends in the use of criterion vii for World Heritage inscriptions over time

- 2.21 A total of 120 properties have been inscribed in the World Heritage List under this criterion to date, most commonly in association with other criteria. It can be noted from Figure 9 and other preceding graphs that the overall trend with time has been to see a decrease in the use of criterion vii within inscriptions. In the view of IUCN this is partly because this criterion is most strongly associated with the iconic sites that were the early preoccupation of the Convention. Such sites have established a general level of value that is difficult to match, and thus comparative analysis is more likely to conclude that existing properties on the World Heritage List exceed a new nomination in their demonstration of this value. Nevertheless criterion vii remains an active part of new inscriptions to the list with an average of two sites meeting this criterion each year (based on the trends since 2000). A list of sites inscribed under criterion vii is included in Annex 2.
- 2.22 Two distinct ideas are embodied in this criterion. The first, 'superlative natural phenomena', can often be objectively measured and assessed (the deepest canyon, the highest mountain, the largest cave system, the highest waterfall, etc.). The second concept, that of 'exceptional natural beauty and aesthetic importance' is harder to assess and evaluation tends to be more subjective. IUCN's decisions in relation to this aspect are based on comparison with properties previously inscribed by the World Heritage Committee under this criterion and, to the extent possible; they also involve a comparison of measurable indicators of scenic value. The nature of this criterion is that the types of properties that are proposed for inscription will have comparable sites distributed on a worldwide, rather than regional basis, so standards applied under this criterion need to meet a global standard of proof to be regarded as of Outstanding Universal Value.
- 2.23 Another point worthy of note with criterion vii is that it its association with mixed properties, an in particular those dating from the earlier part of the history of the Convention. Criterion

vii has been used 13 times as the only natural criterion recognised in an inscription, and 7 of these occasions were in relation to the inscription of mixed properties. It is notable that a number of those properties were inscribed prior to the recognition of World Heritage cultural landscapes, and it may be that more recent practice cultural landscapes have provided a different means of recognizing sites with mixed culture-nature values.

Criterion (viii): Be outstanding examples representing major stages of earth's history, including the record of life, significant on-going geological processes in the development of landforms, or significant geomorphic or physiographic features

Figure 10: Trends in the use of criterion viii for World Heritage inscriptions over time

- 2.24 As noted in Figure 10, values recognised under criterion viii have been inscribed consistently throughout the history of the Convention. Overall this is the most stable criterion in terms of its use over time and it also is the least used of the natural criteria with 72 properties inscribed in relation to the values that it addresses. A list of sites inscribed under criterion viii is included in Annex 2.
- 2.25 One reason for the relatively smaller number of sites (although still more than one third of natural and mixed sites) is that the assessment framework for this criterion is fully global, and not regional. This reflects both the global distribution of geomorphological features and the world-wide perspective required to encompass the representation of the 4.6 billion years of Earth history, address the evolution of life on Earth as well as the changes in the geography of the planet. Natural properties where the values of universal appeal to human understanding of Earth history and geological processes are considered, rather than very narrow ranging and highly specialized features recognised only by scientists. In view of the technical nature of some geological nominations, IUCN takes advice from geological experts to strengthen the review base for geological properties, and has good contacts within international geoscience groups.
- 2.26 This criterion involves four distinct, although closely linked, natural elements relevant to geological and geomorphological science:
 - <u>Earth's history</u> This subset of geological features includes phenomena that record important events in the past development of the planet such as the record of crustal dynamics, the genesis and development of mountains, plate movements, continental movement and rift valley development, meteorite impacts, and changing climate in the geological past. Properties that may be considered for inscription on the World Heritage List under this category would primarily involve major places where discoveries have been made that have led to our overall understanding of earth processes and forms as revealed by rock sequences or associations rather than fossil assemblages.

- <u>The record of life -</u> This subset includes palaeontological (fossil) sites. For evaluating such nominations IUCN has developed a checklist which has been used consistently and to good effect for more than 10 years to guide the evaluation of fossil sites (see Box 3).
- <u>Significant on-going geological processes in the development of landforms</u> -Geomorphological properties record current geological processes and their relationship to landforms and landscapes (or physiography). This subset of criterion (viii) features represents <u>active</u> geomorphological processes such as those associated with glaciers, mountains, deserts, active volcanoes, rivers and deltas, island and coasts.
- <u>Significant geomorphic or physiographic features</u> This subset includes landforms that are the <u>products</u> of active processes, and is intimately linked with the consideration of processes listed above. This group also includes features resulting from earlier or longstanding periods of activity, such as relict glacial landforms; extinct volcanic systems; and karst features. These features may sometimes also be considered in relation to the application of criterion (vii), in view of the aesthetic quality of some spectacular landforms.

Box 3: IUCN Fossil Site Evaluation Checklist

- (i) Does the site provide fossils which cover an extended period of geological time: i.e. how wide is the geological window?
- (ii) Does the site provide specimens of a limited number of species or whole biotic assemblages: i.e. how rich is the species diversity?
- (iii) How unique is the site in yielding fossil specimens for that particular period of geological time: i.e. would this be the 'type locality' for study or are there similar areas that are alternatives?
- (iv) Are there comparable sites elsewhere that contribute to the understanding of the total 'story' of that point in time/space: i.e. is a single site nomination sufficient or should a serial nomination be considered?
- (v) Is the site the only main location where major scientific advances were (or are) being made that have made a substantial contribution to the understanding of life on Earth?
- (vi) What are the prospects for ongoing discoveries at the site?
- (vii) How international is the level of interest in the site?
- (viii) Are there other features of natural value (e.g.scenery, landform, and vegetation) associated with the site: i.e. does there exist within the adjacent area modern geological or biological processes that relate to the fossil resource?
- (ix) What is the state of preservation of specimens yielded from the site?
- (x) Do the fossils yielded provide an understanding of the conservation status of contemporary taxa and/or communities: i.e. how relevant is the site in documenting the consequences to modern biota of gradual change through time?

Source: Earth's Geological History – A contextual Framework for Assessment of World Heritage Fossil site nominations, IUCN, 1996.

Criterion (ix): Be outstanding examples representing significant ongoing ecological and biological processes in the evolution and development of terrestrial, fresh water, coastal and marine ecosystems and communities of plants and animals.

Figure 11: Trends in the use of criterion ix for World Heritage inscriptions over time

- 2.27 Criterion ix has been used reasonably consistently throughout the history of the Convention. As noted above this criterion is very infrequently used on its own (only three sites). By contrast it has been used very often in combination with the other biological/ecological criterion (criterion x). A list of sites inscribed under criterion ix is included in Annex 2.
- 2.28 The assessment of this criterion depends on the scientific knowledge and understanding of Earth's ecosystems and the ecological and biological processes associated with their dynamics. To assess this criterion in an objective manner IUCN and partners have developed a number of *global thematic studies* (on forests, wetlands, marine and coastal areas, mountains, small island ecosystems, and boreal forests) that have guided IUCN's evaluation of this criterion. The full list is provided in Annex 4. Further studies continue to be carried out as funding allows.

Criterion (x): Contain the most important and significant natural habitats for in-situ conservation of biological diversity, including those containing threatened species of Outstanding Universal Value from the point of view of science or conservation.

Figure 12: Trends in the use of criterion x for World Heritage inscriptions over time

2.29 As with criterion ix, this biological criterion is associated with one of the core competencies of IUCN. In assessing this criterion, IUCN draws on expertise in its Commissions (with more than 10,000 expert members worldwide) and key IUCN members such as BirdLife International, WWF, Conservation International (CI), Flora and Fauna International and The

Nature Conservancy (TNC). There are a range of tools available to assess this criterion, including the IUCN Red List, Centres of Plant Diversity, Endemic Birds Areas of the World, the CI's Biodiversity Hotspots and WWF's Global 200 Ecoregions for Saving Life on Earth. Annex 3 provides a list of references regularly consulted in this regard while section 3.2 below provides more detail on the application of these global classification systems. A list of sites inscribed under criterion x is included in Annex 2.

Trends in decisions to not inscribe World Heritage properties

- 2.30 It is instructive to also consider the properties that were not inscribed, and to a lesser extent sites that were withdrawn during the inscription process (especially if in response to a recommendation not to inscribe the property by the Advisory Bodies). A list of properties that were not inscribed or withdrawn is provided in Annex 3 of this report.
- 2.31 The number of sites that were either not inscribed or withdrawn is also shown in Figure 13 below. This diagram clearly illustrates the complementary picture to the decreasing rate of inscriptions, and it can clearly be seen that since 1994 (the introduction of the Global Strategy) there has been a significant increase in the number of nominations that are not successful. The reasons for this are similar to those noted above.

Figure 13: Trends in decisions to not inscribe natural properties and in the withdrawal of properties during the inscription process. Note that the dates in this diagram relate to the date of **submission** of the nomination dossier and not the date of the World Heritage Committee.

Wider trends in inscriptions

- 2.32 It is also clear that there have been a number of trends emerging in relation to natural and mixed World Heritage properties. These include the increasing inscription by the World Heritage Committee of serial and transnational properties. Other trends have included the use of deferral and referral as a tool for improving management of World Heritage properties; and also the focused extension of World Heritage properties.
- 2.33 The landmark property in relation to serial properties was the inscription of the Central Eastern Rainforest Reserves (Australia, 1986 and 1994). **(Landmark Case 1, Annex 5).** This property was one of the first serial properties and provided the standard by which other properties have been assessed by IUCN and considered by the World Heritage Committee.
- 2.34 An important case in relation to transnational properties is the Transboundary Rainforest Heritage of Borneo (Indonesia, 2006), Decision 30 COM 8B.23. (Landmark Case 2, Annex 5). The property was put forward as a transnational property between Indonesia and Malaysia and was acknowledged by the Committee to have outstanding biodiversity. The Committee however noted that the Conditions of Integrity had not been met and also lack of effective joint management frameworks. This established an important standard regarding the need to have in place effective joint management and planning protocols and frameworks.
- 2.35 Recent years have also witnessed increasing use of deferral or referral by the Committee as a basis for improving integrity and management of the World Heritage properties (e.g. Cape Floral Region, Sichuan Giant Panda Sanctuary). By paying careful attention to integrity concerns raised by the Advisory Bodies and others, at an early stage, the World Heritage Committee has been able to ensure that the properties finally inscribed are those which are the most effectively managed and best able to represent World Heritage values. The Sichuan Giant Panda Sanctuary (China, 2006) (Landmark Case 3, Annex 5) provides an excellent example of this as the property was finally inscribed in 2006 after being earlier deferred by the World Heritage Committee in 1986 and in 2000. Deferral provides an excellent example of how deferral can be a useful tool to improve the quality of nominations and to address management issues.
- 2.36 There have been a number of extensions of World Heritage properties. These have aimed to either ensure more effective management and protection of Outstanding Universal Value and/or to ensure additional World Heritage values are protected. An example is provided by the extension of the High Coast (Sweden) to include the Kvarken Archipelago (Finland) (Landmark Case 4, Annex 5). This property is inscribed on the basis of its geological features, in particular its isostatic uplift. This property represents a model of an extension as it is based on a thorough and systematic assessment of values which could complement those present in an existing property. Further this case demonstrates an excellent example of cooperation between two countries. It establishes a useful model for extension of World Heritage properties and for the development of joint management frameworks between countries.

Potential Implications for the World Heritage Committee

- 2.37 The main points emerging from this analysis of historic trends and practice are:
 - the rigorous approach applied by the World Heritage Committee to natural and mixed properties, as noted above, highlights the need for States Parties to improve the Tentative Listing and nomination processes so that properties with a higher likelihood of meeting the criteria of Outstanding Universal Value and associated conditions of integrity are identified and nominated by States Parties. Also that properties which are unlikely to pass the test of Outstanding Universal Value are not bought forward for consideration by the World Heritage Committee;
 - the increased rate of unsuccessful nominations is a cause of concern and is an unfortunate by-product of the process of inscription necessary to maintain the standards and credibility of the World Heritage List. The above analysis highlights the importance of providing clear and relevant information to States Parties to help guide their analysis. IUCN considers that it would be helpful to increase the level of proactive advice available to States Parties to assist in the early analysis of the values of properties, without compromising its role as the Advisory Body to the Committee. A number of global and thematic studies have been prepared by IUCN and other partners, thus increasing the rigour and objectivity of the evaluation process. IUCN notes that a number of successfully listed nominations coming from Latin America and Asia in recent years were guided by recommendations from global and thematic studies; such as the Global Overview of Wetland and Marine Protected Areas on the World Heritage List (IUCN, 1997) and recommendations from the Expert Meeting on Tropical Forests held in Berastagi, Indonesia in 1998. There is a need to continue and accelerate this process and ensure that the results are clearly and effectively communicated to States Parties:
 - the increasing trend towards the application of serial and transnational properties is a
 positive trend and should be encouraged. It is clear that the identification and
 management of these properties pose particular problems and challenges, both at
 technical and political levels, and there is a need for the preparation of more detailed
 guidance on the application of these models and the required process needed to
 develop them, given the potential operational and political complexities involved;
 - changes made to the numbering and description of natural World Heritage criteria underline the importance of ensuring that future changes to the criteria are avoided, or certainly kept to a minimum.
- 2.38 This analysis of the decisions of the World Heritage Committee in relation to natural and mixed World Heritage properties provides a reasonably thorough overview, however further analysis would be useful and is recommended. Possible areas for analysis could include, for example, an analysis of the extent to which nominated properties have not met any of the criteria for Outstanding Universal Value as opposed to failing the tests for integrity or protection and management. It would be useful to have further guidance on the specific questions and information required from the World Heritage Committee.

3. WHAT WAS THE THRESHOLD FOR SUCCESSFUL INSCRIPTION?

- 3.1 The threshold for successful inscription has varied over time. As noted above the World Heritage Committee has progressively applied more rigorous standards for inscription. Fundamental to thresholds for inscription have been the refinement and more effective application of the concept of Outstanding Universal Value, guided by Experts meetings, such as those held on the topics of particular biomes. The expert meeting in Kazan (2005) and the approval of the new *Operational Guidelines* also provided critically important steps towards a better definition of Outstanding Universal Value.
- 3.2 The starting point for any consideration of thresholds is the World Heritage Convention and the Operational Guidelines (UNESCO, 2005). The exclusive focus of the Convention on only those parts of heritage deemed to be of Outstanding Universal Value applies consistently across the various types of natural heritage. The selective nature of the Convention is emphasised in paragraph 52 of the Operational Guidelines (UNESCO, 2005): "The Convention is not intended to ensure the protection of all properties of great interest, importance or value, but only for a select list of the most outstanding of these from an international viewpoint. It is not to be assumed that a property of national and/or regional importance will automatically be inscribed on the World Heritage List."
- 3.3 IUCN's advice to the Kazan Expert Meeting in 2005 noted that there are a range of instruments for recognizing the different categories of protected areas and these are set out in Table 3 below.

Property (name and country) ⁹	Decision and Committee Reference	Reason why threshold was not met and Implications for the general issue of thresholds
Ecosystems and Relict Cultural landscapes of Lope-Okanda (Gabon)	Refer – 29 COM 8B.17	This property was referred back two times by the Committee (in 2005 and in 2006) with the recommendation that an improved comparative analysis be developed that better demonstrates the OUV of the property. This case establishes a threshold in relation to the need for an importance of a comprehensive comparative analysis to demonstrate OUV.
Kopacki rit (Croatia)	Not to inscribe – Decision of the 24th session	This property was not inscribed as the Committee noted the natural values were more significant at the regional (European) rather than the global scale This demonstrates an approach often applied by the Committee. That is that properties must be of international rather than regional significance if they are to be inscribed on the World heritage List.
Transboundary Rainforest Heritage of Borneo (Indonesia)	Defer – 30 COM 8B.23	Conditions of Integrity not met and also lack of effective joint bilateral frameworks and management strategy. Threshold established in relation to the need for effective joint planning frameworks.
Western Caucasus (Russian Federation)	Not to inscribe - 28 COM 14B.15	This was not inscribed on the basis that the Committee thought there were likely to be other properties within the Western Caucuses with potential for inscription under natural criteria.

 Table 3: Relationship between World Heritage and different categories of protected areas and international and other conventions and agreements

⁹ Arranged alphabetically by the name of the property
Potential Implications for the World Heritage Committee

- 3.4 Some potential implications for the World Heritage Committee include the need:
 - to continue to develop the body of experience in relation to thresholds for successful inscription and to ensure that knowledge arising from such an assessment is clearly distilled and widely disseminated;
 - to continue to further develop exercises and programs such as the Global Strategy for natural World Heritage properties and the development of better guidance in relation to natural properties of Outstanding Universal Value.

4. HOW DID COMMITTEE DECISIONS RELATE TO THE DECISIONS OF THE ADVISORY BODIES?

4.1 IUCN has reviewed the relationship between its advice and the decisions of the World Heritage Committee; given resources this has only been possible for the last 10 years of decisions. The results are shown in Tables 4a/b and 5 below.

Year	Agree I	Agree N	Agree D	Agree R	Annual Total
2007	6		2		8
2006	3	1	3		7
2005	8	1			9
2004	6	1			7
2003	5	3	2		10
2002	1			2	3
2001	8	8			16
2000	11	1	2	1	15
1999	10	1	4		15
1998	3	3		1	7
тот	61	19	13	4	

Table 4a: Numbers of sites where the Committee agreed with IUCN advice. (The codes used are as follows: I=Inscribe, D=Defer, R=Refer, N=Not inscribe.)

Year	Disagree D>I	Disagree R>I	Disagree D>R	Disagree N>D	Disagree N>R	Annual Total	Withdrawn Nomin- ations
2007	part			2		2	3
2006			1	1		2	2
2005			2			2	3
2004	1			3		4	5
2003	1			1	1	3	1
2002						0	1?
2001				1		1	1
2000		2				2	2
1999	1			1		2	?
1998						0	1
ТОТ	3	2	3	9	1	18	19

Table 4b: Numbers of sites where the Committee did not agreed with IUCN advice. (In the codes A>B, A is the IUCN recommendation and B the Committee decision. E.g. D>R, means that IUCN recommended deferral but the Committee decision was referral. The codes uses are as follows: I=Inscribe, D=Defer, R=Refer, N=Not inscribe.)

- 4.2 Tables 4a/b summarise the cases where the Committee declined to accept the advice of IUCN. Key points from this analysis are as follows:
 - 84% of the decisions of the Committee followed the advice of IUCN.
 - No cases where IUCN recommended inscription were disagreed with by the World Heritage Committee.
 - In every case of inscription the criteria proposed by IUCN were supported without amendment.
 - Apart from the cases where IUCN recommended inscription, the Committee accepted IUCN advice in around two-thirds of cases (36 agreements), and did not accept it in one third of cases (18 disagreements).
 - In six cases, just under 10% of nominations, the Committee recommended inscription (in whole or partly) against the advice of IUCN.
- 4.3 The nominations where the Committee did not agree with IUCN's advice in the last ten years are noted in Table 5 below. The cases where the Committee recommended inscription against the advice of IUCN are noted in bold.

Year	IUCN	Committee	Property
2007	Defer	Inscribe	South China Karst (China) ¹⁰
2007	No	Defer	Ba Be National Park (Viet Nam)
2007	No	Defer	Banco Chinchorro Biosphere Reserve (Mexico)
2006	No	Defer	The Hula (Israel)
2006	Defer	Refer	Lopé-Okanda (Gabon)
2005	Defer	Refer	Minkébé (Gabon)
2005	Defer	Refer	Lopé-Okanda (Gabon)
2004	Defer	Inscribe	Pitons Management Area (St Lucia)
2004	No	Defer	Hawar Islands (Bahrain)
2004	No	Defer	Palaeohabitat of Tarnóc (Hungary)
2004	No	Defer	Coiba National Park (Panama)
2003	Defer	Inscribe	Phong Nha Ke Bang National Park (Viet Nam)
2003	No	Refer	Parque Nacional del Este (Dominican Republic)
2003	No	Defer	Rio de Janeiro (Brazil)
2001	No	Defer	Makhteshim Country (Israel)
2000	Refer	Inscribe	Gunung Mulu National Park (Malaysia)
2000	Refer	Inscribe	The High Coast (Sweden)
1999	Defer	Inscribe	Ibiza, Biodiversity and Culture
1999	No	Defer	Parco Nazionale di Gran Paradiso (Italy)

Table 5: Nominations where the Committee did not agreed with IUCN's advice in the last ten years.

4.4 Since 2007, a precedent has also been set in terms through the first deletion of a property from the World Heritage List, the Arabian Oryx Sanctuary (Oman). In fact this is also a case where the original inscription was made contrary to an IUCN recommendation to defer the property due to concerns over its integrity. After lengthy debate at the World Heritage Committee (Phuket, 1994) this property was inscribed under what is now criterion (x). In relation to the decision to delete the Arabian Oryx Sanctuary from the List in 2007, the eventual Committee decision was in line with IUCN advice that the property had lost the values that had been the basis for the Committee agreeing to the site's inscription, and faced exceptional integrity issues. IUCN considered that these issues, when considered together, represent a loss of Outstanding Universal Value and constitute a case for delisting this property. Whilst deeply regretting that this property has lost its natural values, IUCN considers that the delisting of properties which have lost their Outstanding Universal

¹⁰ This was only a partial disagreement as IUCN recommended inscription of two clusters of a three part serial nomination, but deferral for the third cluster.

Value is an essential element of maintaining the credibility of the World Heritage Convention.

- 4.5 The World Heritage Committee has also included many of the recommendations from IUCN in relation to the management of specific natural properties. These have usually resulted from the IUCN evaluation mission to a property and these recommendations have usually been discussed and agreed with the State Party at the time of the mission or subsequently. In most cases, recommendations have suggested actions to improve the management of the property and have usually resulted in significant actions taken by the State Party, often supported by international donors and partners, to improve the integrity of the property.
- 4.6 IUCN also notes that the incidence of challenges to Advisory Body recommendations by the World Heritage Committee and by States Parties has increased in recent years. The recent trend to allow for the identification of "factual errors" has provided one platform for these increased challenges. There have been questions raised whether these "factual errors" are indeed errors or reflect different interpretations of issues, or in some cases are overt lobbying. There is a need to define more clearly the meaning of "factual errors" within the context of Advisory Body evaluations and recommendations.
- 4.7 Better application of the process of Tentative Listing provides one means of maximizing the likelihood of bringing forward properties which have a high likelihood of successful inscription. There are several model approaches to the preparation of Tentative Listing, such as that undertaken by the State Parties of Canada, Norway and Japan, and these could be used as models by other State Parties. A key feature of these examples is a lengthy scientific based assessment of those most outstanding properties with the greatest potential to meet the criteria of Outstanding Universal Value and the conditions of Integrity. In the case of Japan, for example, this process resulted in the nomination and inscription of Shiretoko in 2005; in the case of Norway, this process resulted in the nomination and inscription and inscription of the West Norwegian Fjords, also in 2005

Potential Implications for the World Heritage Committee

- 4.8 Some potential implications for the World Heritage Committee include the need:
 - to ensure that the process of Tentative Listing is used more effectively to identify and bring forward properties which have a high likelihood of successful inscription, as noted above. Also the need to communicate models of best practice in relation to Tentative Listing;
 - for Advisory Bodies to provide support and advice to States Parties in relation to the identification of potential World Heritage properties. It is noted that the provision of advice should be consistent with the objective role of the Advisory Bodies in evaluations, and this generally implies that such assistance should be through the provision of advice and information, such as that available and outlined in Annex 3; and
 - to more clearly define the term "factual errors" within the context of Advisory Body evaluation reports and the way these are presented to the World Heritage Committee and responded to by the Advisory Bodies.

5. HOW WAS REFERENCE TO VALUES OF MINORITIES, INDIGENOUS AND/OR LOCAL PEOPLE MADE OR OBVIOUSLY OMITTED IN COMMITTEE DECISIONS?

- 5.1 IUCN has long emphasized the importance of involving indigenous people in the planning and management of protected areas. This was particularly highlighted in the outcomes of the World Parks Congress (Durban, 2003) and the World Conservation Congress (Bangkok, 2004). IUCN has consistently argued that indigenous people and local communities must be more effectively engaged in the establishment of protected areas, and natural World Heritage properties, if such areas are to have a viable future. IUCN therefore welcomed the formal extension of the mission of the World Heritage Convention to embrace formally a "Fifth C" of Community "to enhance the role of communities in the implementation of the World Heritage Convention".¹¹
- 5.2 IUCN has reviewed the last 10 years of Committee decisions on natural sites for relevant notice being taken of the values of minorities, indigenous and local people. IUCN notes that, in line with point 5.1 above, IUCN evaluations pay particular regard to this aspect of a nomination to the World Heritage List, and a number of examples of Committee decisions that make specific reference to communities are noted in Annex 6 of this report.
- 5.3 In terms of landmark cases regarding communities and natural World Heritage properties, IUCN draws particular attention the case of East Rennell in the Solomon Islands. **(Landmark Case 5, Annex 5)**. This was the first natural World Heritage property to be inscribed while being under customary ownership. There was considerable debate at the World Heritage Committee meeting (Kyoto, 1998) as to whether customary protection and management was sufficient for inscription under the terms of the *Operational Guidelines*. However the Committee inscribed this property and noted that a property protected by customary law is breaking new ground, and that the inclusion of this type of property is in line with the Global Strategy. This case established an important standard and precedent in relation to the acceptance of customary law and management as a sufficient basis for the management and long term protection of natural World Heritage properties. Appropriate reference is also made to such values in the *Operational Guidelines*.
- 5.4 The values and beliefs of indigenous people have gained increased recognition under the *World Heritage Convention* by the inclusion of the status Cultural Landscapes within the *Operational Guidelines* in 1992, and its application to existing natural World Heritage properties, including Tongariro National Park (New Zealand, 1993) and Uluru-Kata Tjuta (Australia, 1994). Both Tongariro and Uluru-Kata Tjuta were initially inscribed under natural criteria alone, but subsequently also inscribed under cultural criteria in the sub-category of associative Cultural Landscapes. Tongariro is of particular significance as it was the first property inscribed on the World Heritage List as a Cultural Landscape **(Landmark Case 6, Annex 1).** The mountains at the heart of the park have cultural and religious significance for the Maori people and symbolize the spiritual links between this community and its environment. This case set an important standard in relation to the application of the Cultural Landscapes criteria to natural properties and underlined that many natural World Heritage properties have very significant cultural and spiritual values for local communities and customary owners.
- 5.5 The issue of conflicts between local communities and natural World Heritage properties has been noted in a number of cases. IUCN has advocated that such issues need to be addressed through dialogue and consultation. For example, conflicts with local rights for grazing in the Simien National Park (Ethiopia) were recently defused by excluding some critical zones from the park and adding others of high natural values. IUCN has also argued against the involuntary relocation of local communities from within natural World Heritage properties, in a number of evaluation reports.

¹¹ See Decision 31 COM 13B of the World Heritage Committee taken in Christchurch in 2007.

5.6 However, in recent years, the natural World Heritage nominations of the States Parties only rarely reflect on local cultures, the rights of these cultures, and prospective conflicts between these cultures and international efforts for protection. East Rennell (Solomon Islands, 1998) is the first natural World Heritage property under customary land ownership and management.

Potential Implications for the World Heritage Committee

- 5.7 Some potential implications for the World Heritage Committee include the need to:
 - request State Parties to more effectively involve minorities, indigenous and local people in the planning and management of natural and mixed World Heritage properties;
 - ensure that nominations adequately incorporate the rights of minorities, indigenous and local people, where this is of particular relevance;
 - identify and communicate lessons learnt and implications from the landmark cases of both Rennell Island (Solomon Islands) and Tongariro (New Zealand), as well as properties such as Uluru-Kata Tjuta (Australia) and relevant properties in Africa;
 - ensure that conflicts in relation to indigenous and local people and natural World Heritage properties are addressed through open dialogue and consultation;
 - The assessment of OUV in properties nominated as Cultural Landscapes is a responsibility of ICOMOS but in many cases IUCN advises on the significance of natural values and their connection to local communities and indigenous peoples.

6. INFLUENCE OF THE GLOBAL STRATEGY

- 6.1 In 1994, the World Heritage Committee launched its Global Strategy for a Balanced, Representative and Credible World Heritage List to address the then preponderance of cultural over natural properties and the fact that most properties were located in developed countries, notably in Europe. Its aim was to ensure that the List reflects the world's cultural and natural diversity of Outstanding Universal Value. Although the Committee is on record as seeking to establish a representative, balanced and credible World Heritage List in accord with the Budapest Declaration on World Heritage¹², IUCN considers that it is not intended that the List should be completely representative of the earth's entire natural heritage as this would be contrary to the concept of Outstanding Universal Value.
- 6.2 In the case of natural areas, conserving ecosystems, landscapes, habitats and species is the role of national, regional and other international protected area systems. The relationship between World Heritage properties and other types of protected areas with respect to Outstanding Universal Value and representation is shown diagrammatically in Figure 14 below. While all protected areas are important for ensuring adequate protection, natural World Heritage properties are the only protected areas which can be considered to have met the threshold of Outstanding Universal Value.

Figure 14: The relationship of natural World Heritage properties to other types of protected areas.

- 6.3 There are a range of different and complementary instruments to the World Heritage Convention, including:
 - UNESCO's Man and Biosphere Programme adopts representation at the international level as an explicit objective since it seeks to establish a network of biosphere reserves "representative" of the world's biogeographic provinces;
 - the UNESCO Geoparks initiative aims to recognize a global series of geological properties in which protection of geological heritage is integrated with sustainable resource use and economic development;
 - other international conventions, agreements and programmes that promote the identification and protection of representative networks of important properties include the Ramsar Convention for wetlands of international significance and, at the regional level, the European Union Natura 2000 Network, the Alpine and Carpathian

¹² Adopted at the 26th Session of the World Heritage Committee, 2002.

Conventions, and protected area agreements that form part of the UNEP regional seas programme;

- effective national systems of protective areas;
- In addition, there are areas, such as the High Seas and Antarctica, for which the World Heritage Convention is less suited. In the latter case, the Antarctic Treaty offers a mechanism for collaboration in relation to the conservation of this exceptional place.

Influence of the Global Strategy over Committee decisions

- 6.4 The observation of IUCN is that the Global Strategy has had a significant influence over Committee decisions and the preceding analysis in this paper regarding the trends in inscriptions supports this analysis. IUCN consider that the Strategy has had influence in three important ways:
 - First it has served to focus the attention of the Advisory Bodies and State Parties on the better identification and clarification of which properties may have Outstanding Universal Value;
 - Second, it encouraged a broader range of countries to identify and nominate properties for consideration by the World Heritage Committee;
 - Thirdly, and importantly, it has encouraged the initiation of innovative models of World Heritage, such as in relation to the application of customary land tenure (Landmark Case 5, Annex 5). Some of the trends and implications of the Global Strategy are also illustrated in this paper by IUCN but further work and analysis are required.

Potential Implications for the World Heritage Committee

- 6.5 Some potential implications for the World Heritage Committee include the need to:
 - continue to develop and refine the Global Strategy and ensure that it is evolving to meet changing needs and circumstances;
 - identify Best Practice and landmark cases and ensure these are applied to the further development of the Global Strategy; and
 - ensure that processes such as periodic and reactive monitoring are closely and effectively integrated under the umbrella of the Global Strategy.

7. CONCLUSION

7.1 This compendium reinforces the discussion on the concepts underlying the *World Heritage Convention*, and in particular the centrality and sophistication of the concept of Outstanding Universal Value. As stressed in the introductory sections of this compendium the retention of the highest standards on the application of the concept of Outstanding Universal Value and its associated conditions of integrity needs to remain at the heart of the work of the World Heritage Committee. The credible application of World Heritage Listing to only sites with the most significant natural values, and which demonstrate integrity and effective management is vital to the effectiveness of the World Heritage Convention as one of the most significant international instruments for global nature conservation and cooperation. IUCN remains fully committed to providing the highest standards of advice to the World Heritage Committee to help maintain the standards of the Convention in the future.

IUCN, Gland, Switzerland April 2008

ANNEXES

- 1. TERMS OF REFERENCE FOR THIS COMPENDIUM
- 2. PROPERTIES INSCRIBED UNDER THE DIFFERENT WORLD HERITAGE NATURAL CRITERIA
- 3. NATURAL AND MIXED NOMINATIONS NOT INSCRIBED OR WITHDRAWN
- 4. KEY IUCN REFERENCES ON OUTSTANDING UNIVERSAL VALUE
- 5. LANDMARK CASES RELATED TO WORLD HERITAGE NOMINATIONS
- 6. OTHER SIGNIFICANT CASE STUDIES RELEVANT TO THE CONCEPT OF OUTSTANDING UNIVERSAL VALUE

ANNEX 1. TERMS OF REFERENCE FOR THIS COMPENDIUM

Within the framework of the exercise of evaluation of Outstanding Universal Value, started on the occasion of the Kazan Meeting of Experts (April, 2005) and continued at the 29th (Durban, 2005) and 30th (Vilnius, 2006) sessions of the World Heritage Committee, and following Decision 30 COM 9 (Vilnius, 2006), which requested the World Heritage Centre, in close cooperation with the Advisory Bodies, to "create two compendiums of relevant material and decisions, compiled into the form of guidance manuals, from which precedents on how to interpret and apply discussions of Outstanding Universal Value [...] can be clearly shown", it is requested to:

Review past Committee decisions regarding inscriptions of properties and proceed to a statistical analysis of the application per criteria;

Interview key people (Committee members, representatives of the Advisory Bodies, staff of the World Heritage Centre, etc.) who have been involved in the implementation of the Convention, in order to capture the milestones that have influenced the Committee's decisions in terms of nominations;

On the basis of the above-mentioned documentation, prepare a document to be presented at the 31st session of the World Heritage Committee (Christchurch, 2007), which identifies good practices and some emblematic cases, and shows:

a) the application of the relevant criteria for successful nominations

b) what was the threshold for successful inscription, under each criterion applied

c) how the justification for inscription proposed by the State/s Party/ies for each relevant property was interpreted and adopted at the moment of inscription by the Committee

d) to what extent and how the recommendations from the Advisory Bodies had been taken into account by the Committee at the moment of inscription

e) how reference to values of minorities, indigenous and/or local people were made or obviously omitted

f) how the Global Strategy has influenced or not the Committee's decisions since 1994 (launch of the Global Strategy).

ANNEX 2: PROPERTIES INSCRIBED UNDER THE DIFFERENT WORLD HERITAGE NATURAL CRITERIA

	CRITERION VII			
UNESCO	Name	State(s) Party/ies	Date inscribed	criteria
Reference			0007	/ ··· / ··· \
1264	Jeju Volcanic Island and Lava Tubes	Republic of Korea	2007	(vii)(viii)
1258	Teide National Park	Spain	2007	(vii)(viii)
1248	South China Karst	China	2007	(vii)(viii)
1216	Malpelo Fauna and Flora Sanctuary	Colombia	2006	(vii)(ix)
1195	West Norwegian Fjords - Geirangerfjord and	Norway	2005	(vii)(viii)
	Nærøyfjord			
1182	Islands and Protected Areas of the Gulf of	Mexico	2005	(vii)(ix)(x)
	California			
1167	Tropical Rainforest Heritage of Sumatra	Indonesia	2004	(vii)(ix)(x)
1161	Pitons Management Area	Saint Lucia	2004	(vii)(viii)
1149	Ilulissat Icefjord	Denmark	2004	(vii)(viii)
1094	Purnululu National Park	Australia	2003	(vii)(viii)
1083	Three Parallel Rivers of Yunnan Protected Areas	China	2003	(vii)(viii)(ix)(x)
1000rev	Brazilian Atlantic Islands: Fernando de Noronha	Brazil	2001	(vii)(ix)(x)
	and Atol das Rocas Reserves			
1037bis	Jungfrau-Aletsch-Bietschhorn	Switzerland	2001	(vii)(viii)(ix)
999	Pantanal Conservation Area	Brazil	2000	(vii)(ix)(x)
985	uKhahlamba / Drakensberg Park	South Africa	2000	(i)(iii)(vii)(x)
1013	Gunung Mulu National Park	Malaysia	2000	(vii)(viii)(ix)(x)
911	Mount Wuyi	China	1999	(iii)(vi)(vii)(x)
893rev	Atlantic Forest South-East Reserves	Brazil	1999	(vii)(vi)(vi)(x) (vii)(ix)(x)
889	Desembarco del Granma National Park	Cuba	1999	(vii)(ix)(x) (vii)(viii)
914	Greater St Lucia Wetland Park			(vii)(viii) (vii)(ix)(x)
	Puerto-Princesa Subterranean River National	South Africa	1999	
652rev	Puerto-Princesa Subterranean River National Park	Philippines	1999	(vii)(x)
7706:0		Eropoo/Spoin	4007	(iii) (ii a) (a) (a) (a) (a) (a)
773bis	The Pyrénées - Mont Perdu (extension)	France/Spain	1997	(iii)(iv)(v)(vii)(viii)
800	Mount Kenya National Park/Natural Forest	Kenya	1997	(vii)(ix)
629rev	Macquarie Island	Australia	1997	(vii)(viii)
754	Lake Baikal	Russian Federation	1996	(vii)(viii)(ix)(x)
765bis	Volcanoes of Kamchatka	Russian Federation	1996	(vii)(viii)(ix)(x)
774	Laponian Area	Sweden	1996	(iii)(v)(vii)(viii)(ix)
764	Belize Barrier Reef Reserve System	Belize	1996	(vii)(ix)(x)
354rev	Waterton Glacier International Peace Park	United States of America/Canada	1995	(vii)(ix)
740bis	Gough and Inaccessible Islands (extension)	United Kingdom of Great Britain and Northern Ireland	1995	(vii)(x)
721	Carlsbad Caverns National Park	United States of America	1995	(vii)(viii)
719	Virgin Komi Forests	Russian Federation	1995	(vii)(ix)
682	Bwindi Impenetrable National Park	Uganda	1994	(vii)(x)
684	Rwenzori Mountains National Park	Uganda	1994	(vii)(x)
685bis	Doñana National Park	Spain	1994	(vii)(ix)(x)
701	Canaima National Park	Venezuela (Bolivarian Republic	1994	(vii)(viii)(ix)(x)
701	Cananna Nationar r ark	of)	1334	(*))(*))(*))
672bis	Ha Long Bay	Viet Nam	1994	(vii)(viii)
653	Tubbataha Reef Marine Park	Philippines	1993	(vii)(viii) (vii)(ix)(x)
662				
	Yakushima	Japan China	1993	(vii)(ix)
637	Jiuzhaigou Valley Scenic and Historic Interest	China	1992	(vii)
0.10	Area		4000	(
640	Wulingyuan Scenic and Historic Interest Area	China	1992	
630	Fraser Island	Australia	1992	(vii)(ix)
638	Huanglong Scenic and Historic Interest Area	China	1992	(vii)
608	Ujung Kulon National Park	Indonesia	1991	(vii)(x)
591	Thungyai-Huai Kha Khaeng Wildlife Sanctuaries	Thailand	1991	(vii)(ix)(x)
588	Danube Delta	Romania	1991	(vii)(x)
578	Shark Bay, Western Australia	Australia	1991	(vii)(viii)(ix)(x)
573	Air and Ténéré Natural Reserves	Niger	1991	(vii)(ix)(x)
609	Komodo National Park	Indonesia	1991	(vii)(x)
421bis	Tongariro National Park	New Zealand	1990	(vi)(vii)(viii)
547	Mount Huangshan	China	1990	(ii)(vii)(x)
548	Río Abiseo National Park	Peru	1990	(iii)(vii)(ix)(x)
551	Te Wahipounamu – South West New Zealand	New Zealand	1990	(vii)(vii)(ix)(x)
494rev	Tsingy de Bemaraha Strict Nature Reserve	Madagascar	1990	(vii)(x)
516	Cliff of Bandiagara (Land of the Dogons)	Madagascal	1989	(vi)(x) (v)(vii)
509	Mosi-oa-Tunya / Victoria Falls	Zambia/Zimbabwe	1989	(vii)(viii)
335bis	Nanda Devi and Valley of Flowers National Parks	India	1989	(vii)(vii) (vii)(x)
454	Mount Athos	Greece	1988	(i)(ii)(iv)(v)(vi)(vii)
455	Meteora	Greece	1988	(i)(ii)(iv)(v)(vii)
485	Hierapolis-Pamukkale	Turkey	1988	(iii)(iv)(vii)
487	Henderson Island	United Kingdom of Great Britain	1988	(vii)(x)
		and Northern Ireland		
486	Wet Tropics of Queensland	Australia	1988	(vii)(viii)(ix)(x)
410	Sian Ka'an	Mexico	1987	(vii)(x)
403	Kilimanjaro National Park	United Republic of Tanzania	1987	(vii)
447rev	Uluru-Kata Tjuta National Park	Australia	1987	(v)(vi)(vii)(ix)
437	Mount Taishan	China	1987	(i)(ii)(iii)(iv)(v)(vi)(vii)
419	Gros Morne National Park	Canada	1987	(vii)(viii)
	Iguaçu National Park	Brazil	1986	(vii)(vii) (vii)(x)

380 Grangerum Materical Park Spain 1989 (wijk) 387bs Si Kida United Kingdom of Grans Brain 1988 (wijk) 389 Ginin's Gaussway and Caussway Coast United Kingdom of Grans Brain 1988 (wijk) 380 Skoarn Conse Skoarn Conse 1988 (wijk) 1988 (wijk) 381 Maast Wilk Sancuary Prain 1988 (wijk) 1988 (wijk) 333 Maast Wilk Sancuary Prain 1988 (wijk) 1988 (wijk) 201 Sakoga National Park Democratic Republic of the Constance 1984 (wijk) 204 Royal Chinan Material Park Canada 1984 (wijk)					
Jone Controls Performant of the Instance Performant of the Instance 360 Ginards Causeway and Causeway Coast Instance Region of Great Binkin 1996 (viii)(viii) 377 Ginards Causeway Instance Marken Park and the Rock Siles of Capacedocia 1998 (viii)(viii) 387 Ginards Causeway Instance Marken Park and the Rock Siles of Capacedocia 1998 (viii)(viii) 380 Jonason Marken Park Argentra 1998 (viii)(viii) 381 Marken Walder Samutany Instance Marken Park Canada 1994 (viii)(viii) 382 Royal Ostown National Park Canada 1994 (viii)(viii) 1994 (viii)(viii) 383 Yosemin National Park United States of America 1984 (viii)(viii) 2004bis Canadian Cordy Monard Park Eaudare 1983 (viii)(viii) 2016 Canada 1984 (viii)(viii) 1985 (viii)(viii) 2017 Arastan Markonal Park Eaudare 1983 (viii)(viii) 2018 Markonal Park	380	Garajonay National Park	Spain	1986	(vii)(ix)
980 Gaint's Guessewy and Causeswy, Coast United Kingsbor of Caust Brain and Norther Instand 1988 (wijkin) 301 Soutian Cause Column Network Park and the Rock Sites of Column Network Park 1985 (wijkin) 313 Haast Wilding Barchary India 1985 (wijkin) 313 Haast Wilding Barchary India 1985 (wijkin) 313 Haast Wilding Barchary India 1985 (wijkin) 201 Sakarga Nitoran Park Demonstrat Republic of the Cango 1984 (wijkin) 2024 Royal Chinan National Park Demonstrat Republic of the Cango 1984 (wijkin) 2030 Sakarga Nitoran Park Canadan Cook Mountain Park Canadan Cook Mountain Park 1984 (wijkin) 2030 Laka Maash Nitoran Park Ecuador 1985 (wijkin) 2030 Saraga Natioran Park Ecuador 1985 (wijkin) 2030 Saraga Natioran Park Ecuador 1985 (wijkin) 2030 Saraga Natioran Park Ecuador 1985 (wijkin)	387bis	St Kilda		1986	(iii)(v)(vii)(ix)(x)
Jone and Northerin Highed 198 Unit 357 Goorne ball Plant and the Rook Sites of Turking 1986 (i)(i)(i)(i) 358 Minise Wideling Sanctaury India 1986 (i)(i)(i)(i) 353 Husteack J, National Park Peru 1986 (i)(i)(i) 353 Husteack J, National Park Argentine Republic of the 1984 (i)(i)(i) 230 Iguitz Material Park Argentine Republic of the 1984 (i)(i)(i) 232 Stoorge Hononal Park Argentine Republic of the 1984 (i)(i)(i) 234 Republic Material Park Intel States of Armitica 1984 (i)(i)(i) 230 Low Ministra Material Park Intel States of Armitica 1984 (i)(i)(i) 230 Argentina Range-La Arnitica Reserves / La Panama/Costa Reca 1985 (ii)(ii)(i) 231 Valentina Material Park Bulgaria 1985 (iii)(iii)(i) 232 Pan Material Park Bulgaria 1985 (iii)(iii)(i) 233 Vale Bulgaria Cat			and Northern Ireland		
Jone and Northerin Highed 198 Unit 357 Goorne ball Plant and the Rook Sites of Turking 1986 (i)(i)(i)(i) 358 Minise Wideling Sanctaury India 1986 (i)(i)(i)(i) 353 Husteack J, National Park Peru 1986 (i)(i)(i) 353 Husteack J, National Park Argentine Republic of the 1984 (i)(i)(i) 230 Iguitz Material Park Argentine Republic of the 1984 (i)(i)(i) 232 Stoorge Hononal Park Argentine Republic of the 1984 (i)(i)(i) 234 Republic Material Park Intel States of Armitica 1984 (i)(i)(i) 230 Low Ministra Material Park Intel States of Armitica 1984 (i)(i)(i) 230 Argentina Range-La Arnitica Reserves / La Panama/Costa Reca 1985 (ii)(ii)(i) 231 Valentina Material Park Bulgaria 1985 (iii)(iii)(i) 232 Pan Material Park Bulgaria 1985 (iii)(iii)(i) 233 Vale Bulgaria Cat	369	Giant's Causeway and Causeway Coast	United Kingdom of Great Britain	1986	(vii)(viii)
380 Stogin Coves Storenia 1986 (wijwi) 357 Gorana Turkry 1985 (wijwi) 333 Lagradioni name 1985 (wijwi) 333 Lagradioni 1984 (wijv) 1984 (wijv) 333 Lagradioni 1984 (wijv) 1984 (wijv) 333 Lagradioni 1984 (wijv) 1984 (wijv) 220 Salong National Park Democratic Regulation fit 1984 (wijv) 3010a Canadion Rooxy Mourtain Park Democratic Regulation fit 1984 (wijv) 3010a Canadion Rooxy Mourtain Park Democratic America 1984 (wijv) 2054 Yogarmin Mutonal Park Equation 1985 (wijv) (wijv) 2055 Fain Nutring Park Balgerin 1985 (wijv) (wijv) 2054 Fain Nutring Park Balgerin 1985 (wijv) (wijv) 2054 Fain Nutring Park Balgerin 1985	000				(***)(****)
137 Gorene National Park and the Rock Sites of Parka 1988 (b)(i)(i)(ii) 288 Manas Wolfes Samctary Parka 1988 (b)(i)(i)(ii) 289 Manas Wolfes Samctary Parka 1988 (b)(i)(i) 280 Satorga National Park Parentina 1984 (b)(i)(i) 280 Satorga National Park Parka 1984 (b)(i)(i) 284 Royal Otheran National Park Canada 1984 (b)(i)(i) 284 Royal Otheran National Park Canada 1984 (b)(i)(i) 286 Satorga National Park Undel States of America 1984 (b)(i)(i) 280 Lake Matask National Park Exadera 1983 (b)(i)(i)(i) 280 Satorga National Park Budgata 1983 (b)(i)(i)(i) 280 Satorga National Park Budgata 1983 (b)(i)(i)(i)(i) 280 Satorga National Park Budgata 1983 (b)(i)(i)(i)(i) 280 Satorga National Park Budgata 1983 (b)(i)(i)(i)(i) <	200	Škonian Cavea		1096	
Coppetition Part					
338 Marins Willie Sanctary India 1995 60(9)(a) 333 HusserAp National Park Percent 1996 (ii)(a) 280 Salonge National Park Congrints Republic of the 1996 (ii)(a) 281 Range National Park Congrints Republic of the 1996 (ii)(a) 282 Mare Note National Park Nepal 1996 (ii)(a) 392 Mare Note National Park Under States of America 1996 (ii)(a) 3936 State Arasis Carada 1986 (ii)(a) (ii)(a) 3936 Vase Malawi Matchinal Park Under States of America 1986 (ii)(iii)(a) 2956 Talamance Regnet - Amirica 1983 (iii)(iii)(a) (iii)(a) 2956 Gree Smoxy Mountain Fark Unde States of America 1983 (iii)(iii)(a) 2958 Gree Smoxy Mountain Rational Fark Carada 1983 (iii)(iii)(a) 2959 Gree Smoxy Mountain Rational Fark Carada 1983 (iii)(iii)(a) 2950 Gree Smoxy Mountain	357		Turkey	1985	(I)(III)(V)(VII)
333 Hussen/Applicat/ Park Peru Appenting 1005 (1900) 280 Salonga Matorall Park Argenting 1006 (1900) 280 Salonga Matorall Park Emmorate Repute 1004 (1900) 302 Marc Pools National Park Mappi 1004 (1900) 304 Marc Pools National Park Application 1004 (1900) 3040 Canadas 1004 (1900) (1900) 3040 Canadas 1004 (1900) (1900) 2005 Canadas 1004 (1900) (1900) 2006 Tatamonon Range-La Ansistat Reserves / La PanamaCosta Roca 1003 (1900) 2006 Granz Samoya National Park Ecuador 1003 (1900) (1900) 2016 Granz Samoya National Park Ecuador 1003 (1900) (1900) 2026 Granz Samoya National Park Ecuador 1003 (1900) (1900) (1900) (1900) (1900) (1900) (1900) (1900) (1900)					
303 Ipuzzu National Park Aggintina 1984 (inj(x)) 280 Salorga Nutriani Park Democrate Republic of the United States / America 1984 (inj(x)) 302 Man Poots National Park, Saja and Chework Paral 1984 (inj(x)) 302 Man Poots National Park, Saja and Chework Canada 1984 (inj(x)) 303 Vasemine National Park, Saja and Chework Canada 1984 (inj(x)) 304 Casadan Rocky Mourtain Park Canada 1983 (inj(inj(x))) 2005 Tatemore Angrup Laminate Park Estacor 1983 (inj(inj(x))) 2005 Grang National Park Estacor 1983 (inj(inj(x))) 2265 Wood Outfalo National Park Canada 1983 (inj(inj(x))) 2274 Historic Scalanche of Nato, Calif of Giodan, Sales of America 1983 (inj(inj(x))) 238 Gutf of Porto: Calanche of Nato, Calif of Giodan, Sales of America 1982 (inj(inj(x))) 238 Gutf of Porto: Calanche of Nato, Calif of Giodan, Sales of America 1982 (inj(inj(x)))	338	Manas Wildlife Sanctuary	India	1985	(vii)(ix)(x)
303 Ipuzzu National Park Aggintina 1984 (inj(x)) 280 Salorga Nutriani Park Democrate Republic of the United States / America 1984 (inj(x)) 302 Man Poots National Park, Saja and Chework Paral 1984 (inj(x)) 302 Man Poots National Park, Saja and Chework Canada 1984 (inj(x)) 303 Vasemine National Park, Saja and Chework Canada 1984 (inj(x)) 304 Casadan Rocky Mourtain Park Canada 1983 (inj(inj(x))) 2005 Tatemore Angrup Laminate Park Estacor 1983 (inj(inj(x))) 2005 Grang National Park Estacor 1983 (inj(inj(x))) 2265 Wood Outfalo National Park Canada 1983 (inj(inj(x))) 2274 Historic Scalanche of Nato, Calif of Giodan, Sales of America 1983 (inj(inj(x))) 238 Gutf of Porto: Calanche of Nato, Calif of Giodan, Sales of America 1982 (inj(inj(x))) 238 Gutf of Porto: Calanche of Nato, Calif of Giodan, Sales of America 1982 (inj(inj(x)))	333	HuascarÃin National Park	Peru	1985	(vii)(viii)
280 Salonge Nutional Park Democratic Republic of the Congo 1984 (wiji)(x) 284 Royal Chinean National Park, Say: and Chewore Zindawe 1984 (wiji)(x) 3020 Marr Pools National Park, Say: and Chewore Zindawe 1984 (wiji)(wij) 3038 Constite National Park Linda States of America 1984 (wiji)(wij) 2056 Tatemmice Renge-La Amistal Reserves / La ParamaCosta Rica 1983 (wiji)(wiji) 2056 Tatemice Renge-La Amistal Reserves / La ParamaCosta Rica 1983 (wiji)(wiji) 2056 Tatemice Renge-La Amistal Reserves / La ParamaCosta Rica 1983 (wiji)(wiji) 226 Wood Buffalo National Park Ecuador 1983 (wiji)(wiji) (wiji)(wiji) 226 Garacta Dawing Park United States of America 1983 (wiji)(wiji) 227 Valle de Mai Nature Reserve Sord Wiji) Parama Sord Wiji) (wiji)(wiji) 228 Garacta Dawing Park Chind States of America 1982 (wiji)(wiji) 229 Faree States of America					
Zend Royal Congo Head 302 Mara Pools Reformal Park, Saji and Chevere Zimbabwe 1984 (%)(x)(x) 303 Yosemie Hautona Park, Saji and Chevere Zimbabwe 1984 (%)(x)(x) 304 Yosemie Hautona Park United States of America 1984 (%)(x)(x) 2050 Lake Malaion Mational Park Malaw 1984 (%)(x)(x) 2050 Sanagar Matonal Park Enadod 1983 (%)(%)(x)(x) 2060 Sanagar Matonal Park Enadod 1983 (%)(%)(x)(x) 2070 Great Smoty Mountains National Park United States of America 1983 (%)(%)(x)(x) 2081 Valke ds Mai Nature Reserve Say-chelles 1983 (%)(%)(x)(x) 2081 Great Smoty Mountains National Park United States of America 1983 (%)(%)(x)(x) 2081 Great Smoty Mountains National Park Chelles 1982 (%)(%)(x)(x) 2081 Great Smoty Mountains National Park Chelles 1982 (%)(%)(x)(x) 2081 Great Smoty Mountains Nat					
Begal Regal 1964 (%)(C)() 302 Mara Pools National Park. Sap and Chevore Statia Areas 1984 (%)(C)() 3036 Considen Robin Leiton Parks Unitablew 1984 (%)(C)() 3046 Considen Robin Leiton Parks Unitablew 1984 (%)(C)() 20516 Talanance Starag-La Anstad Reserves / La Arritata Mational Park Exuador 1983 (%)(%)(C)() 20516 Talanance Starag-La Anstad Reserves / La Arritata Mational Park Exuador 1983 (%)(%)(C)() 2260 Frin National Park Exuador 1983 (%)(%)(C)() 2283 Genet Snocky Mountaire National Park Exuador 1983 (%)(%)(C)() 2844 Valies de Mai Nature Reserve Seychelles 1983 (%)(%)(C)() 285 Gui of Porto: Calarche of Para, Gui of Girolata, Faro e Faro e 1983 (%)(%)(C)() 198 Exondal Arganes Asstaral 1982 (%)(%)(C) 198 Col of Hovie and Carop Asstaral 1982 (%)(%)(C) 198 Col of Hovie and Carop	200	Salonya Nalional Faik		1904	(VII)(IX)
302 Mina Pous National Park, Sagi and Chewore Zimbabwe 1984 (viii)o(x) 2046s Canada 1984 (viii)o(x) 308 Youmnite National Park United States of America 1984 (viii)o(x) 2059 Tatamane Rampe La Antaled Reserves / La Panama/Costa Rica 1983 (viii)o(x) 2060 Sangay National Park Ecuador 1983 (viii)o(x) 2061 Tatamane Rampe La Antaled Reserves / La Panama/Costa Rica 1983 (viii)o(x) 2062 Pern Motional Park Edugrin 1983 (viii)o(x) (viii)o(x) 2061 Wood Sufficinal Park Edugrin 1983 (viii)o(x) (viii)o(x) 2071 Valied Simbu National Park Canada Internet 1983 (viiii)o(x) (viii)o(x) 2081 Guid Porto: Calaune Reserve Hondras 1982 (viii)o(x) (viiii)o(x) 219 Ris Pata National Park Care drivere 1983 (viiii)o(x) (viiii)o(x) 219 Ris Pata National Park Care drivere 1984					
Starta Arnas Camada Constain Constain <thconstain< th=""></thconstain<>					
3014bit Canada 1984 (w)(wi) 308 Yosentiv National Park United States of America 1994 (w)(wi) 289 Lake Malawi National Park Malawi 1994 (w)(wi) 280 Lake Malawi National Park Paramac/Costa Rica 1983 (w)(wi)(x)(x) 280 Francisco Malaboral Park Bulgaria 1983 (w)(wi)(x)(x) 280 Francisco Malaboral Park Bulgaria 1983 (w)(wi)(x)(x) 280 Genet Snocky Mountaires National Park Canadia 1983 (w)(wi)(x)(x) 281 Vallee de Mai Nature Reserve Saychelles 1983 (w)(wi)(x)(x) 283 Guil of Ponto: Calanche of Plana, Guil of Girolate, France 1983 (wi)(wi)(x)(x) 284 Guil of Ponto: Calanche of Plana, Guil of Girolate, France 1982 (wi)(wi)(x)(x) 1986 Lord Hoves Ialand Group Australia 1982 (wi)(wi)(x)(x) 1986 Cal Hoves Ialand Group Australia 1982 (wi)(w)(w) 1986 Cal Hoves Ialand Group Australia 1	302	<i>, , , , , , , , , ,</i>	Zimbabwe	1984	(vii)(ix)(x)
308 Yosemin National Park United Sites of America 1984 (wijci) 2051 Atte Matexi National Park Panarac/Cost Brica 1983 (wijci) 2050 Sarage Valencia Park Ecuador 1983 (wijci) 2680 Sarage Valencia Park Ecuador 1983 (wijci) 2690 Grants Matorial Park Ecuador 1983 (wijci) 2690 Grant Smoty Mountains National Park Unide States of America 1983 (wijci) 2691 Grant Smoty Mountains National Park Unide States of America 1983 (wijci) 2791 Grant Smoty Mountains National Park Paru 1983 (wijci) 2785 Guil of Porto: Classing Guillow (sc) Paru 1983 (wijci) 2786 France 1983 (wijci) (wijci) 2786 Guil of Porto: Classing Guillow (sc) Ecuador 1982 (wijci) 2780 France 1983 (wijci) (wijci) (wijci) 2780 Joudi National Park Agerina					
308 Yosemin National Park United Sites of America 1984 (wijci) 2051 Atte Matexi National Park Panarac/Cost Brica 1983 (wijci) 2050 Sarage Valencia Park Ecuador 1983 (wijci) 2680 Sarage Valencia Park Ecuador 1983 (wijci) 2690 Grants Matorial Park Ecuador 1983 (wijci) 2690 Grant Smoty Mountains National Park Unide States of America 1983 (wijci) 2691 Grant Smoty Mountains National Park Unide States of America 1983 (wijci) 2791 Grant Smoty Mountains National Park Paru 1983 (wijci) 2785 Guil of Porto: Classing Guillow (sc) Paru 1983 (wijci) 2786 France 1983 (wijci) (wijci) 2786 Guil of Porto: Classing Guillow (sc) Ecuador 1982 (wijci) 2780 France 1983 (wijci) (wijci) (wijci) 2780 Joudi National Park Agerina	304bis	Canadian Rocky Mountain Parks	Canada	1984	(vii)(viii)
289 Lake Matern National Park Malew 1994 (wijlogi) 205bis Amistat Mational Park Ecuador 1983 (wijlogi) 220 Sargey National Park Ecuador 1983 (wijlogi) 220 Sargey National Park Ecuador 1983 (wijlogi) 220 Form National Park Ecuador 1983 (wijlogi) 221 Parin National Park Ecuador 1983 (wijlogi) 2280 Grant Shocky Mountainers Mational Park Park 1983 (wijlogi) 284 Valles de Main Nature Reserve Seychelles 1983 (wijlogi) 285 Guif of Parts Maternal States 1982 (wijlogi) 286 Guif of Nature Reserve Horduras 1982 (wijlogi) 286 Guif of Nature Reserve Horduras 1982 (wijlogi) 186 Atabara Atali Seychelles 1982 (wijlogi) 186 Atabara Atali Seychelles 1982 (wijlogi) 1816	308	Yosemite National Park	United States of America	1984	(vii)(viii)
205bis Talamanca Range-La Amistala Reserves / La Panama(Costa Rica 1983 (w)(wiii)(u)(x) 280 Sangay National Park Ecuador 1983 (w)(wiii)(x) 285 Prin National Park Ecuador 1983 (w)(wiii)(x) 286 Wood Buffao National Park Canada 1983 (w)(wiii)(x) 286 Wood Buffao National Park Canada 1983 (w)(wiii)(x) 287 Wood Buffao National Park Canada 1983 (w)(wiii)(x) 287 Quid Port: Canadhene of Pinn, Gut G Girolata, Scandola Reserve Horduras 1983 (w)(wiii)(x) 288 Gut of Port: Canadhene of Pinn, Gut G Girolata, Gut of Hore Stand Canadhene Scandola Reserve Horduras 1982 (w)(w) 196 Tai National Park Côte d'Vorio 1982 (w)(w) 1983 (w)(w) 1984 1982 (w)(w) 1984 1982 (w)(w) 1984 1982 (w)(w) 1985 1982 (w)(w) 1984 1986 1986 1986 1986 1986 1986 1986					
Amitad National Park Ecuador 1983 (vi)(viii)(x) 2260 Sangy National Park Bulgaria 1983 (vi)(viii)(x) 2251 Prin National Park Bulgaria 1983 (vi)(viii)(x) 2261 Vale de Ma National Park Linied States of America 1983 (vi)(viii)(x) 2261 Vale de Ma National Park Linied States of America 1983 (vi)(viii)(x) 2261 Vale de Ma National Park Cito et Voire 1983 (vi)(viii)(x) 2263 Gardol Reserve Honduras 1982 (vi)(x) 2363 Sandola Reserve Honduras 1982 (vi)(x) 1985 Ta National Park Cito ef Voire 1982 (vi)(x) 1985 Ta National Park Australia 1982 (vi)(x) 1985 Ta National Park Australia 1982 (vi)(x) 1986 Lord Hove Island Group Australia 1982 (vi)(x) 1981 Fasin Algeria 1982 (vi)(x) 1984 Lord Bark <td></td> <td></td> <td></td> <td></td> <td></td>					
200 Sangey National Park Ecuador 1918 (\u0)(\u0)(\u0)(\u0)(\u0)(\u0)(\u0)(\u0)	205015		Panama/Costa Rica	1963	(VII)(VIII)(IX)(X)
225 Prin National Park Bulgania 19183 (vii)(viii)(x)(x) 256 Wood Bufiol National Park United States of America 19383 (viii)(viii)(x)(x) 259 Great Smoky Mountains National Park United States of America 19383 (viii)(viii)(x)(x) 274 Historie Sarctuary of Machu Picchu Peru 19383 (viii)(viii)(x)(x) 274 Historie Sanctuary of Machu Picchu Peru 19383 (viii)(viii)(x)(x) 274 Historie Sanctuary of Machu Picchu Peru 19383 (viii)(viii)(x)(x) 275 Gruit Porto: Calinathe of Piana, Guit of Group 19382 (viii)(viiii)(x)(x) 196 Tal National Park Cale chaines 19322 (viii)(viii)(x)(x) 1961 Tassin nAjjer Apprin 19382 (viii)(viii)(x) 197 Tassin nAjjer Apprin 19382 (viii)(viii)(x) 198 Darien National Park Australia 19381 (viii)(x) 198 Darien National Park United States of America 19381 (viiii)(x) 199					/
256 Wood Buffalo National Park Canada 1983 (ψ)(ψ)(ψ) 259 Great Snocky Mountains National Park United States of America 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn of Machu Picchu Peru 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn of Machu Picchu Peru 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn of Machu Picchu Peru 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn of Machu Picchu Peru 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn of Machu Picchu Peru 1983 (ψ)(ψ)(ψ)(ψ) 274 Historic Barchuzyn Miderness Castralia 1982 (ψ)(ψ)(ψ)(ψ)(ψ) 1985 Afdebra Atul Seychelies 1982 (ψ)(ψ)(ψ)(ψ)(ψ)(ψ) 1971 Tasalin Aijar Ageria 1982 (ψ)(ψ)(ψ)(ψ) 1981 Great Ratoria Marchu Parama 1981 (ψ)(ψ)(ψ) 1981 Great Ratoria Marchu Australia 1981 (ψ)(ψ)(ψ) 1985 Afgera Marchu Australia					
259 Great Smoky Mountains National Park United States of America 1983 (wij)(uij)(x)(x) 274 Historic Sanctuary of Machu Picchu Peru 1983 (ivi)(uij)(x)(x) 274 Historic Sanctuary of Machu Picchu Peru 1983 (ivi)(uij)(x)(x) 285 Guil of Potro: Calamche of Pana, Guil of Girolata, Scandale Reserve Honduras 1982 (vij)(uij)(x)(x) 196 Tal National Park Côte d'Ivorie 1982 (vij)(uij)(x)(x) 196 Tal National Park Côte d'Ivorie 1982 (vij)(uij)(uij)(uij)(uij)(uij)(uij)(uij)(u			Bulgaria		
259 Great Smoky Mountains National Park United States of America 1983 (wij)(uij)(x)(x) 274 Historic Sanctuary of Machu Picchu Peru 1983 (ivi)(uij)(x)(x) 274 Historic Sanctuary of Machu Picchu Peru 1983 (ivi)(uij)(x)(x) 285 Guil of Potro: Calamche of Pana, Guil of Girolata, Scandale Reserve Honduras 1982 (vij)(uij)(x)(x) 196 Tal National Park Côte d'Ivorie 1982 (vij)(uij)(x)(x) 196 Tal National Park Côte d'Ivorie 1982 (vij)(uij)(uij)(uij)(uij)(uij)(uij)(uij)(u	256	Wood Buffalo National Park	Canada	1983	(vii)(ix)(x)
221 Vallee de Mai Nature Reserve Seychelies [983] (wij(wij(x))(x) 224 Historic Sanchary of Mach-Dicchu Peru [983] (wij(wij(x)) 258 Gulf of Porto: Calanche of Plana, Gulf of Girolata, Scandola Reserve France [983] (wij(wij(x)) 196 Ta National Park Cöte d'Ivoire [982] (wij(x)) 195 Ta National Park Cöte d'Ivoire [982] (wij(x)) 186 Adabra Acia [1982] (wij(x)) 1815 Adabra Acia [1982] (wij(x)) 1815 Adabra Acia [1982] (wij(x)) 1816 Loor Gloven Island Group Seychelles [1982] (wij(x)) 1815 Adabra Acia [1982] (wij(x)) 1816 Loo Glocarines Agerina [1981] (wij(x)) 1816 Loo Glocarines Agerina [1981] (wij(x)) 1816 Davido National Park United States of America [1981] (wij(x)) 1916 Darien Hatoms Park United States of America [1981] (wij(x)) 1916 Garamba National Park United States of America [1981] (wij(x)) 1916 Garamba National Park United States of America </td <td></td> <td></td> <td></td> <td></td> <td></td>					
224 Historic Sanctuary of Machu Piechu Peru [983] (/(ii)(ii)(x) 258 Guil of Peroto: Calanche of Piana, Guil of Girolata, Scandola Reserve France [983] (/(ii)(ii)(x)(x) 196 Rio Piaton Biosphere Reserve Honduras [992] (/(ii)(iii)(x)(x) 195 Tai National Park Côte d'Ivoire [992] (/(ii)(iii)(x)(x) 186 Lord Ivove Island Group Australia [992] (/(ii)(iii)(x)(x) 187bia Taamanian Wildernees Australia [992] (/(iii)(iiii)(x)(x) 187bia Jacarina National Park Agentina [981] (/(iii)(iiii)(x)(x) 1845 Jologi National Biri Sanctuary Senggal [981] (/(iii)(iiii)(x)) 1845 Jologi National Park United States of America [981] (/(ii)(x)) 255 Djougi National Park United States of America [981] (/(ii)(x)) 1846 Graenta National Park United States of America [981] (/(ii)(x)) 1850 Marmoth Cave National Park United States of America [980]		Vallée de Mai Nature Reserve			
258 Gulf of Porto: Calenche of Plana, Gulf of Girolata, Sandola Reserve France 1983 (vii)(viii)(x) 196 Rio Pilatano Biosphere Reserve Honduras 1992 (viii)(viii)(x) 195 Tai National Park Côte d'Ivoire 1982 (viii)(viii)(x) 186 Lord Howe Island Group Australia 1982 (viii)(x) 1815 Aldabra Atolia Seychelles 1982 (viii)(viiii)(viii)(viii)(viii)(viii)(viii)(viii)(viii)(viii)(viii			· · · ·		
Scandola Reserve Honduras 1982 (ii) (viii) (vii) 196 Rio Pitaton Biosphere Reserve Honduras 1982 (viii) (vii) 195 Tai National Park Côte d'Ivoire 1982 (viii) (vi) 186 Lord Howe Island Group Australia 1982 (viii) (vii) 181 bis Tasamania Wilderness Australia 1982 (viii) (viii) 145 Los Glaciares Argenina 1982 (viii) (viii) 145 Los Glaciares Argenina 1981 (viii) (viii) 25 Djoudy National Braft Panama 1981 (viii) (viii) 156 Garent National Park United States of America 1981 (viii) (viii) 151 Ojympic National Park United States of America 1981 (viii) (viii) 156 Sernegel National Park United States of America 1981 (viii) (viii) 147ter Kakdu National Park United States of America 1981 (viii) (viii) 136 Garanta National Park Australia 1981 (viii) (viii) 137 Garanta National Park Australia 1981 (viii) (viii)					
196 Rio Platano Biosphere Reserve Honduras 1982 (//ii/)(wiii)(k)(x) 195 Tai National Park Cole d'horie 1982 (//ii/)(wiii)(k)(x) 186 Lord Howe Island Group Australia 1982 (//ii/)(wiii) 185 Aldabra Adul Seychelies 1982 (//ii/)(wiii) 187 Aldabra Adul Seychelies 1982 (//ii/)(wiii) 187 Aldabra Adul Seychelies 1982 (//iii/)(wiii) 187 Gaclares Ageria 1982 (//iii/)(wiii) 25 Djoudy National Braf Australia 1981 (//iii/)(wii) 154 Great Barrier Reef Australia 1981 (//iii/)(wi) 155 Marmoth Cave National Park United States of America 1981 (//iii/)(wi) 156 Serengel National Park United States of America 1980 (//ii)(wi) 147ter Kadavi National Park Democratic Republic of the 1980 (//ii)(wi) 1363 Barenonal Park Democratic Republic of the	258		France	1983	(vii)(viii)(x)
196 Rio Platano Biosphere Reserve Honduras 1982 (//ii/)(wiii)(k)(x) 195 Tai National Park Cole d'horie 1982 (//ii/)(wiii)(k)(x) 186 Lord Howe Island Group Australia 1982 (//ii/)(wiii) 185 Aldabra Adul Seychelies 1982 (//ii/)(wiii) 187 Aldabra Adul Seychelies 1982 (//ii/)(wiii) 187 Aldabra Adul Seychelies 1982 (//iii/)(wiii) 187 Gaclares Ageria 1982 (//iii/)(wiii) 25 Djoudy National Braf Australia 1981 (//iii/)(wii) 154 Great Barrier Reef Australia 1981 (//iii/)(wi) 155 Marmoth Cave National Park United States of America 1981 (//iii/)(wi) 156 Serengel National Park United States of America 1980 (//ii)(wi) 147ter Kadavi National Park Democratic Republic of the 1980 (//ii)(wi) 1363 Barenonal Park Democratic Republic of the					
195 Tai National Park Cote d'Ivoire 1982 (m)(x) 186 Adabra Atoli Seychelles 1982 (m)(x) 187 bis Tasmanian Widerness Australia 1982 (m)(v)(m)(m)(m)(m)(m)(m)(m)(m)(m)(m)(m)(m)(m)	196		Honduras	1982	(vii)(viii)(ix)(x)
186 Lord Howe Island Group Australia 1982 (wijk) 185 Adabra Aufol Seychelles 1982 (wijk)(x) 181 Adabra Aufol Seychelles 1982 (wijk)(x) 181 Adabra Aufol Seychelles 1982 (wijk)(wijk) 179 Tassili n²jine Ageria 1982 (wijk)(wijk) 184 Los Glaciares Argenia 1981 (wijk)(wijk) 25 Djoudj National Bird Sanctuay Senegal 1981 (wijk)(x) 154 Great Barire Reef Australia 1981 (wijk)(x) 1550 Marmoth Cave National Park United States of America 1981 (wijk)(x) 1550 Marmoth Cave National Park United Republic of the 1980 (wijk)(x) 1366 Garamba National Park Democratic Republic of the 1980 (wijk)(x) 130bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (wijk)(x) 133bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
Habs Aldabra Atoli Seychelies 1982 (mi)(x)(x) 187bis Tasmanian Wilderness Australia 1982 (mi)(x)(m)(mi)(x)(x) 179 Tassulin Alger Ageria 1982 (mi)(x)(m)(mi)(x)(x) 145 Los Gleciares Argenina 1981 (mi)(x)(x) 25 Djoud National Bird Sanctuary Senegal 1981 (mi)(x)(x) 156 Datren National Park United States of America 1981 (mi)(x)(x) 156 Senregel National Park United States of America 1981 (mi)(x) 156 Senregel National Park United States of America 1981 (mi)(x) 147ter Kakadu National Park United States of America 1981 (mi)(x) 134 Redwood National and State Parks United States of America 1980 (mi)(x) 100Dis Durinitor National Park United States of America 1980 (mi)(x) 1356 Belovazhskaya Pushch a/ Bialowiaza Forest United States of America 1980 (mi)(x) Congo <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
181bis Tassili n/qipr Australia 1982 (iii)(c)(v)(v)(v)(v)(v)(v)(v)(v)(v)(v)(v)(v)(v)					
179 Tassili rAgier Ageria 1982 (i)(iii)(vi)(iii) 145 Los Glaciares Argenina 1981 (ivi)(vi) 25 Djoud Ivalional Bird Sanctuary Senegal 1981 (ivi)(vi) 159 Darien National Park Panama 1981 (ivi)(vi) 151 Ohmpic National Park United States of America 1981 (ivi)(vi) 156 Beareget National Park United States of America 1981 (ivi)(vi) 156 Seareget National Park United States of America 1981 (ivi)(vi) 157 Ohmpic National Park United States of America 1981 (ivi)(vi) 157 Garamba National Park United States of America 1980 (ivi)(vi) 134 Redwood National and State Parks United States of America 1980 (ivi)(vii) 135 Garamba National Park Democratic Republic of the 1979 (ivi)(viii) 136 Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (ivi)(viii) 33 Ngor					
145 Los Glaciares Argentina 1981 (ivi)(viii) 25 Djoudi National Park Panama 1981 (ivi)(x) 159 Darien National Park Panama 1981 (ivi)(x) 151 Olympic National Park United States of America 1981 (ivi)(x) 150 Mammoth Cvew National Park United States of America 1981 (ivi)(viii)(x) 156 Serengeth National Park United States of America 1981 (ivi)(viii)(x) 147ter Kakadu National Park United States of America 1980 (ivii)(viii)(x) 136 Garamba National Park United States of America 1980 (ivii)(viii)(x) 100bis Durmitor National Park Montenegro 1980 (ivii)(viii)(x) 100bis Durmitor National Park Montenegro 1980 (ivii)(viii)(x) 33b Belows/brokat/Park Ganada 1979 (vii)(viii)(x) 341 Denocratic Republic of Tanzania 1979 (vii)(viii)(x) 351 Belows/brokat/Park Ganada <td></td> <td></td> <td>Australia</td> <td></td> <td></td>			Australia		
25. Djoudj National Bird Sanctuary Senegal 1981 (vii)(x) 159 Darlen National Park Australia 1981 (vii)(x)(x) 151 Olympic National Park United States of America 1981 (vii)(vii)(x) 150 Marmupth Cave National Park United States of America 1981 (vii)(vii) 156 Serenget National Park United States of America 1981 (vii)(x) 147ter Kakadu National Park Australia 1981 (vii)(x) 134 Redwood National Park Australia 1980 (vii)(x) 130bis Durntor National Park United States of America 1980 (vii)(xi) 130bis Durntor National Park Democratic Republic of the 1979 (vii)(viii)(x) 63 Virunga National Park Congo 1979 (vii)(viii)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x) 73 Belovezhskay Pushcha / Balowieza Forest Belarus/Poland 1979 (vii)(viii)(x) 74 Dinosa	179	Tassili n'Ajjer	Algeria	1982	(i)(iii)(vii)(viii)
25. Djoudj National Bird Sanctuary Senegal 1981 (vii)(x) 159 Darlen National Park Australia 1981 (vii)(x)(x) 151 Olympic National Park United States of America 1981 (vii)(vii)(x) 150 Marmupth Cave National Park United States of America 1981 (vii)(vii) 156 Serenget National Park United States of America 1981 (vii)(x) 147ter Kakadu National Park Australia 1981 (vii)(x) 134 Redwood National Park Australia 1980 (vii)(x) 130bis Durntor National Park United States of America 1980 (vii)(xi) 130bis Durntor National Park Democratic Republic of the 1979 (vii)(viii)(x) 63 Virunga National Park Congo 1979 (vii)(viii)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x) 73 Belovezhskay Pushcha / Balowieza Forest Belarus/Poland 1979 (vii)(viii)(x) 74 Dinosa	145	Los Glaciares	Argentina	1981	(vii)(viii)
159 Darien National Park Panama 1981 (wij(twj)(x)) 154 Great Barrier Reef Australia 1981 (wij(twj)(x)) 150 Mammoth Cave National Park United States of America 1981 (wij(twj)(x)) 155 Serenget National Park United States of America 1981 (wij(twj)(x)) 156 Serenget National Park United States of America 1981 (wij(twj)(x)) 136 Gararuba National Park Democratic Republic of the 1980 (wij(x)) 134 Redwood National and State Parks United States of America 1980 (wij(x)) 100bis Durnitor National Park Democratic Republic of the 1979 (wij) 100bis Durnitor National Park Democratic Republic of the 1979 (wij) 33bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (wij) 33bi Ngorongoro Conservation Area United Republic of Tanzania 1979 (wij) 71 Dinosaur Provincial Park Canada 1979 (wij) 72 Grand Caryon National Park United States of America 1979 (wij) 75 Grand Caryon National Park United States of America 1979 (wij)					
154 Great Barrier Reef Australia 1981 (vii)(vii)(x)(x) 151 Olympic National Park United States of America 1981 (vii)(x) 156 Serengeti National Park United States of America 1981 (vii)(x) 166 Serengeti National Park United Republic of Tanzania 1981 (vii)(x) 137 Gramba National Park Australia 1981 (vii)(vii) 138 Garamba National Park Democratic Republic of the 1980 (vii)(x) 130 Durnitor National Park United States of America 1980 (vii)(x) 130 Berovezhskaya Pushcha / Bialowicza Forest Belarus/Poland 1979 (vii)(viii)(x) 331 Belovezhskaya Pushcha / Bialowicza Forest Belarus/Poland 1979 (vii)(viii)(x) 75 Grand Caryon National Park Canada 1979 (vii)(viii)(x)(x) 75 Grand Caryon National Park United States of America 1979 (vii)(viii)(x)(x) 75 Grand Caryon National Park United States of America 1979 (vii)(viii)(x)(x) 75 Grand Caryon National Park United States of America 1979 (vii)(viii)(x)(x) 76 Grand Caryon National Park United States of America <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
151 Olympic National Park United States of America 1981 (vii)(x) 156 Serengeti National Park United States of America 1981 (vii)(x) 147 Kakadu National Park United Republic of Tanzania 1981 (vii)(x) 147 Kakadu National Park Democratic Republic of the 1980 (vii)(x) 136 Garamba National Park Democratic Republic of the 1980 (vii)(x) 137 Garamba National Park United States of America 1980 (vii)(x) 130 Durmitor National Park United States of America 1980 (vii)(x) 1400bis Durmitor National Park Democratic Republic of the 1979 (vii)(viii)(x) 139 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii) 330 Ngorongoro Conservation Area United States of America 1979 (vii)(viii) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x) 72 Grand Canyon National Park Canada 1979 (vii)(viii)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(x) 120 Sagarmatha National Park United States of America 1979 <					
150 Marmoth Cave National Park United States of America 1981 (vii)(viii)(x) 156 Serengeli valional Park Australia 1981 (vii)(x) 136 Garamba National Park Australia 1981 (vii)(x) 136 Garamba National Park Democratic Republic of the 1980 (vii)(x) 134 Redwood National and State Parks United States of America 1980 (vii)(xii) 100bis Durmitor National Park Montenegro 1980 (vii)(xii)(x) 63 Virunga National Park Democratic Republic of the 1979 (vii)(viii)(x) 30 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x)(x) 75 Grand Caryon National Park United States of America 1979 (vii)(viii)(x) 75 Grand Caryon National Park (States of America 1979 (vii)(viii)(x) 76 Grand Caryon National Park (States of America 1979 (vii)(viii)(x) 77 Valaxee Mational Park (States of America 1979 (vii)(viii)(x) 78 Grand Caryon National Park (States of America 1979 (vii)(viii)(x) 79 Natura					
156 Serengeli National Park United Republic of Tanzania 1981 (vii)(x) 147ter Kakadu National Park Australia 1981 (i)(vii)(vii)(x) 136 Garamba National Park Democratic Republic of the Congo 1980 (vii)(x) 134 Redwood National and State Parks United States of America 1980 (vii)(x) 100bis Durmitor National Park Montenegro 1980 (vii)(viii)(x) 63 Virunga National Park Democratic Republic of the Congo 1979 (vii)(viii)(x) 33bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii)(viii)(x) 71 Dinosaur Proincial Park Canada 1979 (vii)(viii)(x) 71 Kluane / Wrangeli-St Elias / Glacier Bay / Tatshenshin-Alsek Canada 1979 (vii)(viii)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(x) 76 Grand Canyon National Park United States of America 1979 (vii)(viii)(x) 78 Grand Canyon National Park United States of America 1979 (vii)(viii)(x) 79 Sagarmatha National Park United States of America 1979 (vii)(viii)(x) 28 Yellowstone National Park <td>151</td> <td>Olympic National Park</td> <td>United States of America</td> <td>1981</td> <td>(vii)(ix)</td>	151	Olympic National Park	United States of America	1981	(vii)(ix)
147ter Katadu National Park Australia 1981 (i)(vi)(vii)(x)(x) 136 Garamba National Park Democratic Republic of the Congo 1980 (vii)(x) 134 Redwood National Park United States of America 1980 (vii)(x) 100bis Durmitor National Park Montenegro 1980 (vii)(vii)(x) 63 Virunga National Park Democratic Republic of the Congo 1979 (vii)(vii)(x) 330 Belowazhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii)(viii)(x)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x)(x) 72ter Kluane / Wrangeli-St Ellas / Glacier Bay / Tatshershin-Alsek Canada 1979 (vii)(viii)(x)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(x)(x) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (vii)(viii)(x)(x) 120 Sagarmatha National Park United States of America 1978 (viii)(viii)(x)(x) 24 Nahanin National Park Canada 1978 (viii)(viiii) <	150	Mammoth Cave National Park	United States of America	1981	(vii)(viii)(x)
147ter Katadu National Park Australia 1981 (i)(vi)(vii)(x)(x) 136 Garamba National Park Democratic Republic of the Congo 1980 (vii)(x) 134 Redwood National Park United States of America 1980 (vii)(x) 100bis Durmitor National Park Montenegro 1980 (vii)(vii)(x) 63 Virunga National Park Democratic Republic of the Congo 1979 (vii)(vii)(x) 330 Belowazhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii)(viii)(x)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x)(x) 72ter Kluane / Wrangeli-St Ellas / Glacier Bay / Tatshershin-Alsek Canada 1979 (vii)(viii)(x)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(x)(x) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (vii)(viii)(x)(x) 120 Sagarmatha National Park United States of America 1978 (viii)(viii)(x)(x) 24 Nahanin National Park Canada 1978 (viii)(viiii) <	156	Serengeti National Park	United Republic of Tanzania	1981	(vii)(x)
136 Garamba National Park Democratic Republic of the congo 1980 (vii)(x) 134 Redwood National and State Parks United States of America 1980 (vii)(x) 100bis Durmitor National Park Montenegro 1980 (vii)(x) 63 Virunga National Park Democratic Republic of the Congo 1977 (vii)(vii)(x) 33bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii)(viii)(x) 39 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii)(x)(x) 71 Dinosaur Porvincial Park Canada 1979 (vii)(viii)(x)(x) 72ter Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshin-Alsek United States of America 1979 (vii)(viii)(x)(x) 75 Grand Caryon National Park United States of America 1979 (vii)(viii)(x)(x) 76 Grand Caryon National Park Conada 1979 (vii)(viii)(x) 76 Grand Caryon National Park United States of America 1978 (vii)(viii) 78 Vellowstone National Park					
CongoCongo134Redwood National and State ParksUnited States of America1980(viii)(x)100bisDurmitor National ParkMontenegro1980(viii)(x)63Virunga National ParkDemocratic Republic of the Congo1979(vii)(viii)(x)33bisBelovezhskaya Pushcha / Bialowieza ForestBelarus/Poland1979(vii)(viii)(x)39Ngorongoro Conservation AreaUnited Republic of Tanzania1979(vii)(viii)(ix)(x)71Dinosaur Provincial ParkCanada1979(vii)(viii)(ix)(x)72terKluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-AlsekCanada1979(vii)(viii)(ix)(x)75Grand Canyon National ParkUnited States of America1979(vii)(viii)(ix)(x)98bisPitrivce Lakes National Park (extension)Croatia1979(vii)(viii)(ix)(x)120Sagarmatha National ParkUnited States of America1978(vii)(viii)(ix)(x)28Yellowstone National ParkCanada1978(vii)(viii)(ix)(x)24Nahanni National ParkCanada1978(vii)(viii)(ix)(x)24Nahanni National ParkCanada1978(vii)(viii)(ix)(x)24Nahanni National ParkCanada1978(vii)(viii)(ix)(x)25Teide National ParkCanada1978(vii)(viii)9Simien National ParkCanada1978(vii)(viii)(ix)(x)120Sagarmatha National ParkEthiopia1978(vii)(viii)					
134 Redwood National and State Parks United States of America 1980 (vii)(ix) 100bis Durmitor National Park Montenegro 1980 (vii)(viii)(x) 63 Virunga National Park Democratic Republic of the Congo 1979 (vii)(viii)(x) 33bis Beloves/heaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii)(viii)(x) 39 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(ix)(x) 72ter Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Canada 1979 (vii)(viii)(ix)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(ix)(x) 98 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (vii)(viii)(ix)(x) 120 Sagarmatha National Park United States of America 1979 (vii)(viii) 24 Nahanni National Park Canada 1978 (vii)(viii) 11bis Galàpagos Islands (extension) Ecuador 1978 (vii)(viii) 1244 Natural and Clutural Heritage Republic of Korea 2007 (viii)(viii) 12	130	Garaniba National Park		1900	(VII)(X)
100bis Durmitor National Park Montenegro 1980 (vii) (viii) (x) 63 Virunga National Park Democratic Republic of the Congo 1979 (vii) (viii) (x) 33 Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (viii) (viii) (x) 33 Ngorongoro Conservation Area United Republic of Tanzania 1979 (viii) (viii) (ix) (x) 71 Dinosaur Provincial Park Canada 1979 (viii) (viii) (ix) (x) 72ter Kluane / Wrangel-St Elias / Glacier Bay / Tatshenshini-Alsek Canada 1979 (viii) (viii) (ix) (x) 75 Grand Canyon National Park United States of America 1979 (viii) (viii) (ix) (x) 98 Natural and Cultural Heritage of the Ohrid region Macedonia 1979 (vii) (viii) (ix) (x) 120 Sagarmatha National Park Nepal 1979 (vii) (viii) (x) (x) 24 Nahanni National Park Canada 1978 (vii) (viii) (x) (x) 9 Simien National Park Ethopia 1978 (vii) (viii) (x) (x) 0 Grahagog Islands (extension) <td></td> <td></td> <td></td> <td>1000</td> <td>/</td>				1000	/
63 Virunga National Park Democratic Republic of the Congo 1979 (vii)(viii)(x) 33bis Belovezhskaya Pushcha / Bialowieza Forest Belarus/Poland 1979 (vii) 39 Ngorongor Conservation Area United Republic of Tanzania 1979 (vii)(viii) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(x)(x) 72ter Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshin-Asek Canada 1979 (vii)(viii)(x)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(x)(x) 99 Natural and Cultural Heritage of the Ohrid region Macedonia 1979 (vii)(viii)(x)(x) 120 Sagarmatha National Park United States of America 1978 (vii)(viii)(x)(x) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(x) 10is Galápagos Islands (extension) Ecuador 1978 (vii)(x) 128 Teide National Park Ethiopia 1978 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
CongoCongo33bisBelovetnskaya Pushcha / Bialowieza ForestBelarus/Poland197939Ngorongoro Conservation AreaUnited Republic of Tanzania197971Dinosaur Provincial ParkCanada197972tertKluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-AlsekCanada197975Grand Canyon National ParkUnited States of America197998bisPiltvice Lakes National Park (extension)Croatia197999Natural and Cultural Heritage of the Ohrid region Macedonia1979(vii)(Viii)(ix)(x)120Sagarmatha National ParkNepal197928Yellowstone National ParkUnited States of America1978120Sagarmatha National ParkCanada197828Yellowstone National ParkUnited States of America197829Simien National ParkCanada197820Sighagos Islands (extension)Ecuador19789Simien National ParkEthiopia19781bisGalápagos Islands (extension)Ecuador19781248South China KarstChina20071248South China KarstSpain20071258Teide National ParkSpain20071264Jeju Volcanic Island and Lava TubesRepublic of Korea20071278Viale Mathan Fjords – Geirangerfjord and NareryfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005 <td< td=""><td>100bis</td><td>Durmitor National Park</td><td></td><td>1980</td><td>(vii)(viii)(x)</td></td<>	100bis	Durmitor National Park		1980	(vii)(viii)(x)
CongoCongo33bisBelovetnskaya Pushcha / Bialowieza ForestBelarus/Poland197939Ngorongoro Conservation AreaUnited Republic of Tanzania197971Dinosaur Provincial ParkCanada197972tertKluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-AlsekCanada197975Grand Canyon National ParkUnited States of America197998bisPiltvice Lakes National Park (extension)Croatia197999Natural and Cultural Heritage of the Ohrid region Macedonia1979(vii)(Viii)(ix)(x)120Sagarmatha National ParkNepal197928Yellowstone National ParkUnited States of America1978120Sagarmatha National ParkCanada197828Yellowstone National ParkUnited States of America197829Simien National ParkCanada197820Sighagos Islands (extension)Ecuador19789Simien National ParkEthiopia19781bisGalápagos Islands (extension)Ecuador19781248South China KarstChina20071248South China KarstSpain20071258Teide National ParkSpain20071264Jeju Volcanic Island and Lava TubesRepublic of Korea20071278Viale Mathan Fjords – Geirangerfjord and NareryfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005 <td< td=""><td></td><td></td><td>Democratic Republic of the</td><td>1070</td><td>(viii)(viiii)(v)</td></td<>			Democratic Republic of the	1070	(viii)(viiii)(v)
39 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii)(ix)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(ix)(x) 72ter Kluare / Wrangell-St Elis / Glacier Bay / Tatshenshini-Alsek Canada 1979 (viii)(viii)(ix)(x) 75 Grand Carnyon National Park United States of America 1979 (viii)(viii)(ix)(x) 98bis Plitvice Lakes National Park (extension) Croatia 1979 (viii)(viii)(ix)(x) 120 Sagarmatha National Park Nepal 1979 (viii)(viii)(ix)(x) 28 Yellowstone National Park United States of America 1978 (viii)(viii)(ix)(x) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Canada 1978 (vii)(viii) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 10is Calterstore 2007 (vii)(viii) 115 Galágogos Islands (extension) Ecuador 1978 (vii)(viii) 1254 Jeju Volcanic Island and L	63	Virunga National Park		1979	(VII)(VIII)(X)
39 Ngorongoro Conservation Area United Republic of Tanzania 1979 (vii)(viii)(ix)(x) 71 Dinosaur Provincial Park Canada 1979 (vii)(viii)(ix)(x) 72ter Kluare / Wrangell-St Elis / Glacier Bay / Tatshenshini-Alsek Canada 1979 (viii)(viii)(ix)(x) 75 Grand Carnyon National Park United States of America 1979 (viii)(viii)(ix)(x) 98bis Plitvice Lakes National Park (extension) Croatia 1979 (viii)(viii)(ix)(x) 120 Sagarmatha National Park Nepal 1979 (viii)(viii)(ix)(x) 28 Yellowstone National Park United States of America 1978 (viii)(viii)(ix)(x) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Canada 1978 (vii)(viii) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 10is Calterstore 2007 (vii)(viii) 115 Galágogos Islands (extension) Ecuador 1978 (vii)(viii) 1254 Jeju Volcanic Island and L	63	Virunga National Park	Congo	1979	(VII)(VIII)(X)
71 Dinosaur Provincial Park Canada 1979 (vii)(viii) 72ter Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Canada 1979 (vii)(viii)(ix)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(ix)(x) 98bis Plitvice Lakes National Park (extension) Croatia 1979 (viii)(viii)(ix)(x) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (viii)(viii)(ix)(x) 28 Yellowstone National Park United States of America 1978 (viii)(viii)(x)(x) 24 Nahanni National Park Canada 1978 (viii)(viii) 9 Simien National Park Ethiopia 1978 (viii)(viii) 1bis Galápagos Islands (extension) Ecuador 1978 (viii)(viii) 128 Teide National Park Spain 2007 (viii)(viii) 1284 South China Karst China 2007 (viii)(viii) 1284 South China Karst China 2007 (viii)(viii) 1284 Jeju Volcanic Island and Lava Tubes Repub		5			
72ter Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Canada 1979 (vii)(viii)(ix)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(ix)(x) 98bis Plitvice Lakes National Park (extension) Croatia 1979 (vii)(viii)(ix)(x) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (vii)(viii)(ix)(x) 120 Sagarmatha National Park Nepal 1979 (vii)(viii)(ix)(x) 28 Yellowstone National Park United States of America 1978 (viii)(viii)(ix)(x) 24 Nahanni National Park Canada 1978 (viii)(viii)(ix)(x) 9 Simien National Park Ethiopia 1978 (viii)(viii) 1bis Galápagos Islands (extension) Ecuador 1978 (viii)(viii) 1258 Teide National Park Spain 2007 (viii)(viii) 1254 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (viii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2005 (viiii) 1186 <td>33bis</td> <td>Belovezhskaya Pushcha / Bialowieza Forest</td> <td>Belarus/Poland</td> <td>1979</td> <td>(vii)</td>	33bis	Belovezhskaya Pushcha / Bialowieza Forest	Belarus/Poland	1979	(vii)
Tatshenshini-Ålsek Inited States of America 1979 (vii)(viii)(ix)(x) 75 Grand Canyon National Park United States of America 1979 (vii)(viii)(ix)(x) 98bis Pilitvice Lakes National Park (extension) Croatia 1979 (vii)(viii)(ix)(x) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of Macedonia 1979 (vii)(viii)(ix)(x) 120 Sagarmatha National Park Nepal 1979 (vii)(viii)(ix)(x) 28 Yellowstone National Park Canada 1978 (vii)(viii)(ix)(x) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Ethopia 1978 (vii)(viii) 10is Galápagos Islands (extension) Ecuador 1978 (vii)(viii) CRITERION VIII UNESCO Reference Spain 2007 (vii)(viii) 1258 Teide National Park Spain 2007 (vii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 1186 Waci Al-Hitan (Whale Valley) Egypt 2005 (viii) 1186 Vediedrof Dome South Africa 2005	33bis 39	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area	Belarus/Poland United Republic of Tanzania	1979 1979	(vii) (vii)(viii)(ix)(x)
75 Grand Canyon National Park United States of America 1979 (vii)(viii)(ix) 98bis Piltvice Lakes National Park (extension) Croatia 1979 (vii)(viii)(ix) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of 1979 (vii)(viii)(ix) 120 Sagarmatha National Park Nepal 1979 (vii) 28 Yellowstone National Park United States of America 1978 (vii) 24 Nahanni National Park Canada 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) 10is Gafagos Islands (extension) Ecuador 1978 (vii)(viii) 11bis Gatagos Islands (extension) Ecuador 1978 (vii)(viii) 1258 Teide National Park Spain 2007 (vii)(viii) 1244 Joju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 1245 Teide National Park Spain 2005 (vii)(viiii) <t< td=""><td>33bis 39 71</td><td>Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park</td><td>Belarus/Poland United Republic of Tanzania Canada</td><td>1979 1979 1979</td><td>(vii) (vii)(viii)(ix)(x) (vii)(viii)</td></t<>	33bis 39 71	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park	Belarus/Poland United Republic of Tanzania Canada	1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)
98bis Plitvice Lakes National Park (extension) Croatia 1979 (vii)(viii)(ix) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of 1979 (vii)(viii)(ix) 120 Sagarmatha National Park Nepal 1979 (vii) 28 Yellowstone National Park United States of America 1978 (vii)(viii)(ix)(x) 24 Nahani National Park Ethiopia 1978 (vii)(viii) (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) (vii)(x) 1bis Galápagos Islands (extension) Ecuador 1978 (vii)(viii) (vii)(x)(x) UNESCO Name State(s) Partylies Date inscribed criteria 1258 Teide National Park Spain 2007 (vii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 11264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2005 (viii)(viii) 1186 Wadi Al-Hitan (Whale Valley) Egypt	33bis 39 71	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay /	Belarus/Poland United Republic of Tanzania Canada	1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)
98bis Plitvice Lakes National Park (extension) Croatia 1979 (vii)(viii)(ix) 99 Natural and Cultural Heritage of the Ohrid region the Former Yugoslav Republic of 1979 (vii)(viii)(ix) 120 Sagarmatha National Park Nepal 1979 (vii) 28 Yellowstone National Park United States of America 1978 (vii)(viii)(ix)(x) 24 Nahani National Park Ethiopia 1978 (vii)(viii) (vii)(viii) 9 Simien National Park Ethiopia 1978 (vii)(viii) (vii)(x) 1bis Galápagos Islands (extension) Ecuador 1978 (vii)(viii) (vii)(x)(x) UNESCO Name State(s) Partylies Date inscribed criteria 1258 Teide National Park Spain 2007 (vii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 11264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2005 (viii)(viii) 1186 Wadi Al-Hitan (Whale Valley) Egypt	33bis 39 71	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek	Belarus/Poland United Republic of Tanzania Canada Canada	1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)
99Natural and Cultural Heritage of the Ohrid region Macedoniathe Former Yugoslav Republic of Macedonia1979(i)(iii)(iv)(vii)120Sagarmatha National ParkNepal1979(vii)28Yellowstone National ParkUnited States of America1978(vii)(viii)(ix)(x)24Nahanni National ParkCanada1978(viii)(viii)(ix)9Simien National ParkEthiopia1978(viii)(viii)1bisGalápagos Islands (extension)Ecuador1978(viii)(viii)(ix)(x) UNESCONume State(s) PartyfiesDate inscribedcriteria1258Teide National ParkSpain2007(viii)(viii)1248South China KarstChina2007(viii)(viii)1248Jeju Volcanic Island and Lava TubesRepublic of Korea2007(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1149Ilulissat IcefjordDenmark2004(viii)(viii)1161Pitons Management AreaSaint Lucia2003(viii)1090More San GiorgioSwitzerland2003(viii)(viii)1094Purnululu National ParkViet Nam2003(viii)1185Uredefort DomeSouth Africa2004(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1186Wadi Al-Hitan (Whale Valley)So	33bis 39 71 72ter	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek	Belarus/Poland United Republic of Tanzania Canada Canada	1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x)
MacedoniaMacedonia120Sagarmatha National ParkNepal197928Yellowstone National ParkUnited States of America197824Nahanni National ParkCanada19789Simien National ParkEthiopia19781bisGalápagos Islands (extension)Ecuador1978CRITERION VIIIUNESCONameCriteriaSpain2007(vii)(viii)(viii)(x)(x)1258Teide National ParkSpain2007(viii)(viiii)1258Teide National ParkSpain20071258Teide National ParkSpain2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NarearyfjordNorway2005(viii)1162Vredefort DomeSouth Africa2005(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)1083Three Parallel Rivers of Yunnan Protected AreasSwitzerland2003(viii)1094Purnululu National ParkAustralia2003(viii)(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(x)	33bis 39 71 72ter 75	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America	1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
120Sagarmatha National ParkNepal1979(vii)28Yellowstone National ParkUnited States of America1978(vii)(viii)(x)(x)24Nahani National ParkCanada1978(vii)(viii)(x)9Simien National ParkEthiopia1978(vii)(x)1bisGalápagos Islands (extension)Ecuador1978(vii)(viii)(x)(x)CRITERION VIIIUNESCONameState(s) Party/iesDate inscribedcriteria1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1182Vredefort DomeSouth Africa2005(viii)1181Pitons Management AreaSaint Lucia2004(vii)(viii)1193Monte San GiorgioSwitzerland2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1094Purululu National ParkAustralia2003(viii)1094Purululu National ParkAustralia2003(viii)1094Purululu National ParkKingdorn of Great Britain and Northern Ireland2001(viii)1029Dorset and East Devon CoastUnited Kingdorn o	33bis 39 71 72ter 75 98bis	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension)	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia	1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
28Yellowstone National ParkUnited States of America1978(vii)(viii)(ix)(x)24Nahanni National ParkCanada1978(vii)(viii)9Simien National ParkEthiopia1978(vii)(x)1bisGalápagos Islands (extension)Ecuador1978(vii)(viii)(ix)(x)CRITERION VIIIUNESCONameState(s) Party/iesDate inscribedcriteria1258Teide National ParkSpain2007(vii)(viii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1186Wacit Al-Itlan (Whale Valley)Egypt2005(viii)1186Wadi Al-Itlan (Whale Valley)Egypt2005(viii)1181Pitons Management AreaSaint Lucia2004(vii)(viii)1181Pitons Management AreaSaint Lucia2003(viii)1080Monte San GiorgioSwitzerland2003(viii)1081Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1084Purnululu National ParkAustralia2003(viii)1084Purnululu National ParkVietralnad2003(viii)1084Purnululu National ParkAustralia2003(viii)1084Purnululu National ParkVietralnad2003(viii)1084Purnululu National ParkAustralia2003(viii)<	33bis 39 71 72ter 75 98bis	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension)	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of	1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
24 Nahanni National Park Canada 1978 (viii)(viii) 9 Simien National Park Ethiopia 1978 (viii)(x) 1bis Galápagos Islands (extension) Ecuador 1978 (viii)(viii)(x) 0 GRITERION VIII Ecuador 1978 (viii)(viii)(x)(x) UNESCO Reference Name State(s) Party/ies Date inscribed criteria 1258 Teide National Park Spain 2007 (vii)(viii) 1244 South China Karst China 2007 (vii)(viii) 1258 Teide National Park Republic of Korea 2007 (vii)(viii) 1248 South China Karst China 2007 (vii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2005 (viii)(viii) 1195 West Norwegian Fjords – Geirangerfjord and Narearyfjord Norway 2005 (viii)(viii) 1186 Wadi Al-Hitan (Whale Valley) Egypt 2005 (viii) 1149 Ilulissat loefjord Denmark 2004 (viii)(viiii) 1091 </td <td>33bis 39 71 72ter 75 98bis 99</td> <td>Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region</td> <td>Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia</td> <td>1979 1979 1979 1979 1979 1979 1979 1979</td> <td>(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii)</td>	33bis 39 71 72ter 75 98bis 99	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii)
9 Simien National Park Ethiopia 1978 (vii)(x) 1bis Galápagos Islands (extension) Ecuador 1978 (vii)(viii)(ix)(x) CRITERION VIII UNESCO Name State(s) Party/ies Date inscribed criteria 1258 Teide National Park Spain 2007 (vii)(viii) 1248 South China Karst China 2007 (vii)(viii) 1254 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 1195 West Norwegian Fjords – Geirangerfjord and Nærøyfjord Norway 2005 (viii)(viii) 1186 Wadi Al-Hitan (Whale Valley) Egypt 2005 (viii) 1162 Vredefort Dome South Africa 2004 (vii)(viii) 1161 Pitons Management Area Saint Lucia 2004 (viii)(viii) 1161 Pitons Management Area Saint Lucia 2003 (viii) 1090 Monte San Giorgio Switzerland 2003 (viii) 1083 Three Parallel Rivers of Yunnan Protected Areas China 2003	33bis 39 71 72ter 75 98bis 99 120	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii) (vii)
9Simien National ParkEthiopia1978(vii)(x)1bisGalápagos Islands (extension)Ecuador1978(vii)(viii)(ix)(x)CRITERION VIIIUNESCO ReferenceNameState(s) Party/iesDate inscribedcriteria1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(vii)(viii)1149Iluissat lcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii) (vii)(viii)(ix)(x)
Ibis Galápagos Islands (extension) Ecuador 1978 (vii)(viii)(ix)(x) CRITERION VIII CRITERION VIII Contraction Date inscribed criteria UNESCO Reference Name State(s) Party/ies Date inscribed criteria 1258 Teide National Park Spain 2007 (vii)(viii) 1248 South China Karst China 2007 (vii)(viii) 1264 Jeju Volcanic Island and Lava Tubes Republic of Korea 2007 (vii)(viii) 1195 West Norwegian Fjords – Geirangerfjord and Nærøyfjord Norway 2005 (viii) 1186 Wadi Al-Hitan (Whale Valley) Egypt 2005 (viii) 1162 Vredefort Dome South Africa 2005 (viii) 1149 Ilulissat Leefjord Denmark 2004 (vii)(viii) 951rev Phong Nha-Ke Bang National Park Viet Nam 2003 (viii) 1090 Monte San Giorgio Switzerland 2003 (viii) 1083 Three Parallel Rivers of Yunnan Protected Areas	33bis 39 71 72ter 75 98bis 99 120 28	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii) (vii)(viii)(ix)(x)
CRITERION VIIIMameDate inscribedcriteriaUNESCO ReferenceNameState(s) Party/iesDate inscribedcriteria1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(vii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(vii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
UNESCO ReferenceNameState(s) Party/iesDate inscribedcriteria1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(vii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(vii)(viii)1149Iluissat IcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1094Purnululu National ParkAustralia2003(vii)(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(vii)(viii)(ix)(x)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (viii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(x)(x)
ReferenceControlControlControl1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NarøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(viii)(viii)1149Ilulissat leefjordDenmark2004(viii)(viii)1161Pitons Management AreaSaint Lucia2003(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)(x)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)(x)	33bis 39 71 72ter 75 98bis 99 120 28 24 9	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Galápagos Islands (extension)	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (viii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(x)(x)
1258Teide National ParkSpain2007(vii)(viii)1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(viii)1149Ilulissat lcefjordDenmark2004(viii)(viii)1161Pitons Management AreaSaint Lucia2003(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park Plitvice Lakes National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Galápagos Islands (extension) CRITERION VIII	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x)
1248South China KarstChina2007(vii)(viii)1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2005(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park Plitvice Lakes National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Galápagos Islands (extension) CRITERION VIII	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x)
1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(viii)1161Pitons Management AreaSaint Lucia2004(viii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 24 9 1bis UNESCO Reference	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (i)(iii)(iv)(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii) (viii)
1264Jeju Volcanic Island and Lava TubesRepublic of Korea2007(vii)(viii)1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2004(viii)1161Pitons Management AreaSaint Lucia2004(viii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii)
1195West Norwegian Fjords – Geirangerfjord and NærøyfjordNorway2005(viii)(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2005(viii)1149Ilulissat IcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii)
NærøyfjordEgypt2005(viii)1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2005(viii)1149Ilulissat IcefjordDenmark2004(viij)(viii)1161Pitons Management AreaSaint Lucia2004(viii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkUnited Kingdom of Great Britain and Northern Ireland2001(viii)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x)
1186Wadi Al-Hitan (Whale Valley)Egypt2005(viii)1162Vredefort DomeSouth Africa2005(viii)1149Ilulissat IcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2004(viii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)
1162Vredefort DomeSouth Africa2005(viii)1149Ilulissat lcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Nahanni National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii)
1149Ilulissat lcefjordDenmark2004(vii)(viii)1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)(viii)(ix)(x)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii)
1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)(viii)(viii)(ix)(x)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1258 1248 1264 1195	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley)	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) criteria (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii)
1161Pitons Management AreaSaint Lucia2004(vii)(viii)951revPhong Nha-Ke Bang National ParkViet Nam2003(viii)1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(viii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(viii)(viii)(viii)(ix)(x)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)(viii)(ix)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1258 1248 1264 1195	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) criteria (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii)
951rev Phong Nha-Ke Bang National Park Viet Nam 2003 (viii) 1090 Monte San Giorgio Switzerland 2003 (viii) 1083 Three Parallel Rivers of Yunnan Protected Areas China 2003 (viii)(viii)(ix)(x) 1094 Purnululu National Park Australia 2003 (viii)(viii)(ix)(x) 1029 Dorset and East Devon Coast United Kingdom of Great Britain and Northern Ireland 2001 (viii)(viii)(ix) 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (viii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1258 1248 1264 1195	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii)
1090Monte San GiorgioSwitzerland2003(viii)1083Three Parallel Rivers of Yunnan Protected AreasChina2003(vii)(viii)(ix)(x)1094Purnululu National ParkAustralia2003(vii)(viii)1029Dorset and East Devon CoastUnited Kingdom of Great Britain and Northern Ireland2001(viii)1037bisJungfrau-Aletsch-BietschhornSwitzerland2001(vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) criteria (vii)(viii) (vii)(viii) (vii)(viii) (viii)(viii) (viii)(viii) (viii)(viii) (viii) (viii)
1083 Three Parallel Rivers of Yunnan Protected Areas China 2003 (vii)(viii)(ix)(x) 1094 Purnululu National Park Australia 2003 (vii)(viii) 1029 Dorset and East Devon Coast United Kingdom of Great Britain and Northern Ireland 2001 (viii) 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Leefjord Pitons Management Area	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (viii) (viii) (viii) (viii) (viii) (viii) (viii) (viii) (viii)
1094 Purnululu National Park Australia 2003 (vii)(viii) 1029 Dorset and East Devon Coast United Kingdom of Great Britain and Northern Ireland 2001 (viii) 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1258 1248 1258 1248 1264 1195 1186 1162 1149 1161 951rev	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Pitons Management Area Phong Nha-Ke Bang National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (viii) (viii) (viii) (viii)
1029 Dorset and East Devon Coast United Kingdom of Great Britain and Northern Ireland 2001 (viii) 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1258 1248 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Nahanni National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Pitons Management Area Phong Nha-Ke Bang National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (viii) (viii) (viii) (viii) (viii) (viii) (viii) (viii)
1029 Dorset and East Devon Coast United Kingdom of Great Britain and Northern Ireland 2001 (viii) 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Pitons Management Area Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii) (viii) (viii)
and Northern Ireland initial 1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Pitons Management Area Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) criteria (vii)(viii) (viii) (viii)
1037bis Jungfrau-Aletsch-Bietschhorn Switzerland 2001 (vii)(viii)(ix)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083 1094	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas Purnululu National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China Australia	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) criteria (vii)(viii) (viii)(viii) (viii)
	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083 1094	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat Icefjord Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas Purnululu National Park	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China Australia United Kingdom of Great Britain	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) criteria (vii)(viii) (viii)(viii) (viii)
oso nigii cuasi Sweden/Finiana 2000 (Vili)	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083 1094 1029	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat lcefjord Pitons Management Area Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas Purnululu National Park Dorset and East Devon Coast	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China United Kingdom of Great Britain and Northern Ireland	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (viii)
	33bis 39 71 72ter 75 98bis 99 120 28 24 9 1bis UNESCO Reference 1258 1248 1264 1195 1186 1162 1149 1161 951rev 1090 1083 1094 1029 1037bis	Belovezhskaya Pushcha / Bialowieza Forest Ngorongoro Conservation Area Dinosaur Provincial Park Kluane / Wrangell-St Elias / Glacier Bay / Tatshenshini-Alsek Grand Canyon National Park Plitvice Lakes National Park (extension) Natural and Cultural Heritage of the Ohrid region Sagarmatha National Park Yellowstone National Park Yellowstone National Park Simien National Park Simien National Park Simien National Park Galápagos Islands (extension) CRITERION VIII Name Teide National Park South China Karst Jeju Volcanic Island and Lava Tubes West Norwegian Fjords – Geirangerfjord and Nærøyfjord Wadi Al-Hitan (Whale Valley) Vredefort Dome Ilulissat lcefjord Pitons Management Area Phong Nha-Ke Bang National Park Monte San Giorgio Three Parallel Rivers of Yunnan Protected Areas Purnululu National Park Dorset and East Devon Coast Jungfrau-Aletsch-Bietschhorn	Belarus/Poland United Republic of Tanzania Canada Canada United States of America Croatia the Former Yugoslav Republic of Macedonia Nepal United States of America Canada Ethiopia Ecuador State(s) Party/ies Spain China Republic of Korea Norway Egypt South Africa Denmark Saint Lucia Viet Nam Switzerland China Australia United Kingdom of Great Britain and Northern Ireland Switzerland	1979 1979 1979 1979 1979 1979 1979 1979	(vii) (vii)(viii)(ix)(x) (vii)(viii) (vii)(viii) (vii)(viii) (vii)(viii) (viii)

_				
908	Isole Eolie (Aeolian Islands)	Italy	2000	(viii)
966	Ischigualasto / Talampaya Natural Parks	Argentina	2000	(viii)
1013	Gunung Mulu National Park	Malaysia	2000	(vii)(viii)(ix)(x)
889	Desembarco del Granma National Park	Cuba	1999	(vii)(viii)
686rev	Miguasha National Park	Canada	1999	(viii)
955	Lorentz National Park	Indonesia	1999	(viii)(ix)(x)
801bis	Lake Turkana National Parks	Kenya	1997	(viii)(x)
577rev	Heard and McDonald Islands	Australia	1997	(viii)(ix)
629rev	Macquarie Island	Australia	1997	(vii)(viii)
814	Morne Trois Pitons National Park	Dominica	1997	(viii)(x)
773bis	The Pyrénées – Mont Perdu (extension)	France/Spain	1997	(iii)(iv)(v)(vii)(viii)
754	Lake Baikal	Russian Federation	1996	(vii)(viii)(ix)(x)
774	Laponian Area	Sweden	1996	(iii)(v)(vii)(viii)(ix)
765bis	Volcanoes of Kamchatka	Russian Federation	1996	(vii)(viii)(ix)(x)
725bis	Caves of Aggtelek Karst and Slovak Karst	Slovakia/Hungary	1995	(viii)
	(extension?!)	3,		()
720	Messel Pit Fossil Site	Germany	1995	(viii)
721	Carlsbad Caverns National Park	United States of America	1995	(vii)(viii)
672bis	Ha Long Bay	Viet Nam	1994	(vii)(viii)
698	Australian Fossil Mammal Sites (Riversleigh /	Australia	1994	(viii)(ix)
030	Naracoorte)	Australia	1004	(viii)(ix)
701	Canaima National Park	Venezuela (Bolivarian Republic	1994	(vii)(viii)(ix)(x)
701		of)	1994	(VII)(VIII)(IX)(X)
579	Shark Pay Mastern Australia	Australia	1001	
578	Shark Bay, Western Australia	New Zealand	1991	(vii)(viii)(ix)(x)
551	Te Wahipounamu – South West New Zealand		1990	(vii)(viii)(ix)(x)
421bis	Tongariro National Park	New Zealand	1990	(vi)(vii)(viii)
509	Mosi-oa-Tunya / Victoria Falls	Zambia/Zimbabwe	1989	(vii)(viii)
486	Wet Tropics of Queensland	Australia	1988	(vii)(viii)(ix)(x)
419	Gros Morne National Park	Canada	1987	(vii)(viii)
409	Hawaii Volcanoes National Park	United States of America	1987	(viii)
369	Giant's Causeway and Causeway Coast	United Kingdom of Great Britain	1986	(vii)(viii)
	-	and Northern Ireland		
368bis	Gondwana Rainforests of Australia	Australia	1986	(viii)(ix)(x)
390	Škocjan Caves	Slovenia	1986	(vii)(viii)
333	HuascarÃin National Park	Peru	1985	(vii)(viii)
308	Yosemite National Park	United States of America	1984	(vii)(viii)
304bis	Canadian Rocky Mountain Parks	Canada	1984	(vii)(viii)
258	Gulf of Porto: Calanche of Piana, Gulf of Girolata,	France	1983	(vii)(viii) (vii)(viii)(x)
200	Scandola Reserve	Trance	1000	(((((((((((((((((((((((((((((((((((((((
205bis	Talamanca Range-La Amistad Reserves / La	Costa Rica/Panama	1983	(vii)(viii)(ix)(x)
200013	Amistad National Park	Costa Nica/i anama	1305	(vii)(viii)(ix)(x)
225	Pirin National Park	Bulgaria	1983	(vii)(viii)(ix)
259	Great Smoky Mountains National Park	United States of America	1983	
				(vii)(viii)(ix)(x)
260	Sangay National Park	Ecuador	1983	(vii)(viii)(ix)(x)
261	Vallée de Mai Nature Reserve	Seychelles	1983	(vii)(viii)(ix)(x)
196	Río Plátano Biosphere Reserve	Honduras	1982	(vii)(viii)(ix)(x)
181bis	Tasmanian Wilderness	Australia	1982	(iii)(iv)(vi)(vii)(viii)(ix)(x)
179	Tassili n'Ajjer	Algeria	1982	(i)(iii)(vii)(viii)
154	Great Barrier Reef	Australia	1981	(vii)(viii)(ix)(x)
150	Mammoth Cave National Park	United States of America	1981	(vii)(viii)(x)
167	Willandra Lakes Region	Australia	1981	(iii)(viii)
145	Los Glaciares	Argentina	1981	(vii)(viii)
100bis	Durmitor National Park	Montenegro	1980	(vii)(viii)(x)
98bis	Plitvice Lakes National Park (extension)	Croatia	1979	(vii)(viii)(ix)
76	Everglades National Park	United States of America	1979	(vii)(vii)(ix) (viii)(ix)(x)
75	Grand Canyon National Park	United States of America	1979	(vii)(ix)(x) (vii)(viii)(ix)(x)
73 72ter	Kluane / Wrangell-St Elias / Glacier Bay /	United States of America/Canada	1979	(vii)(viii)(ix)(x)
12101	Tatshenshini-Alsek	Chiled Glates Of America/Calidua	19/9	(*!!)(*!!)(!*)(*)
71	Dinosaur Provincial Park	Canada	1979	(vii)(viii)
63	Virunga National Park	Democratic Republic of the	1979	
03	virunya Nalional Palk		1979	(vii)(viii)(x)
20	Nanrongoro Conservation Area	Congo	4070	(<i>u</i> ii)(<i>u</i> iii)(<i>i</i> a)(a)
39	Ngorongoro Conservation Area	United Republic of Tanzania	1979	(vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
28				
~ 1	Yellowstone National Park	United States of America	1978	
24	Nahanni National Park	Canada	1978	(vii)(viii)
24 1bis	Nahanni National Park Galápagos Islands (extension?)			
1bis	Nahanni National Park Galápagos Islands (extension?) CRITERION IX	Canada Ecuador	1978 1978	(vii)(viii) (vii)(viii)(ix)(x)
1bis UNESCO	Nahanni National Park Galápagos Islands (extension?)	Canada	1978	(vii)(viii)
1bis UNESCO Reference	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name	Canada Ecuador State(s) Party/ies	1978 1978 Date inscribed	(vii)(viii) (vii)(viii)(ix)(x) criteria
1bis UNESCO	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé-	Canada Ecuador	1978 1978	(vii)(viii) (vii)(viii)(ix)(x)
1bis UNESCO Reference 1147rev	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda	Canada Ecuador State(s) Party/ies Gabon	1978 1978 Date inscribed 2007	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x)
1bis UNESCO Reference 1147rev 1133	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine	1978 1978 Date inscribed 2007 2007	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix)
1bis UNESCO Reference 1147rev 1133 1257	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar	1978 1978 Date inscribed 2007 2007 2007	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x)
1bis UNESCO Reference 1147rev 1133	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine	1978 1978 Date inscribed 2007 2007	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix)
1bis UNESCO Reference 1147rev 1133 1257	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar	1978 1978 Date inscribed 2007 2007 2007	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x)
1bis UNESCO Reference 1147rev 1133 1257 1216	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia	1978 1978 Date inscribed 2007 2007 2007 2006	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix) (ix) (vii)(ix)
1bis UNESCO Reference 1147rev 1133 1257 1216 1182	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia	1978 1978 Date inscribed 2007 2007 2007 2006	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix) (ix)(x) (vii)(ix)(x)
1bis UNESCO Reference 1147rev 1133 1257 1216	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico	1978 1978 Date inscribed 2007 2007 2007 2006 2005	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix) (ix)(x) (vii)(ix)
1bis UNESCO Reference 1147rev 1133 1257 1216 1182 1138rev	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California Coiba National Park and its Special Zone of Marine Protection	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico Panama	1978 1978 Date inscribed 2007 2007 2007 2006 2005 2005	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (iii)(iv)(ix)(x) (ix) (ix)(x) (vii)(ix) (vii)(ix)(x) (ix)(x) (ix)(x)
UNESCO Reference 1147rev 1133 1257 1216 1182 1138rev 1193	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California Coiba National Park and its Special Zone of Marine Protection Shiretoko	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico Panama Japan	1978 1978 Date inscribed 2007 2007 2007 2006 2005 2005 2005	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x)
1bis UNESCO Reference 1147rev 1133 1257 1216 1182 1138rev 1193 1023rev	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California Coiba National Park and its Special Zone of Marine Protection Shiretoko Natural System of Wrangel Island Reserve	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico Panama Japan Russian Federation	1978 1978 Date inscribed 2007 2007 2007 2006 2005 2005 2005 2005 2004	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x)
1bis UNESCO Reference 1147rev 1133 1257 1216 1182 1138rev 1193 1023rev 1007rev	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California Coiba National Park and its Special Zone of Marine Protection Shiretoko Natural System of Wrangel Island Reserve Cape Floral Region Protected Areas	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico Panama Japan Russian Federation South Africa	1978 1978 Date inscribed 2007 2007 2007 2006 2005 2005 2005 2005 2004 2004	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x) (ix)(x)
1bis UNESCO Reference 1147rev 1133 1257 1216 1182 1138rev 1193 1023rev	Nahanni National Park Galápagos Islands (extension?) CRITERION IX Name Ecosystem and Relic Cultural Landscape of Lopé- Okonda Primeval Beech Forests of the Carpathians Rainforests of the Atsinanana Malpelo Fauna and Flora Sanctuary Islands and Protected Areas of the Gulf of California Coiba National Park and its Special Zone of Marine Protection Shiretoko Natural System of Wrangel Island Reserve	Canada Ecuador State(s) Party/ies Gabon Slovakia/Ukraine Madagascar Colombia Mexico Panama Japan Russian Federation	1978 1978 Date inscribed 2007 2007 2007 2006 2005 2005 2005 2005 2004	(vii)(viii) (vii)(viii)(ix)(x) criteria (iii)(iv)(ix)(x) (ix) (ix)(x)

1037bis				
	Jungfrau-Aletsch-Bietschhorn	Switzerland	2001	(vii)(viii)(ix)
1000rev	Brazilian Atlantic Islands: Fernando de Noronha	Brazil	2001	(vii)(ix)(x)
	and Atol das Rocas Reserves			
839rev	Alejandro de Humboldt National Park	Cuba	2001	(ix)(x)
1035	Cerrado Protected Areas: Chapada dos Veadeiros	Brazil	2001	(ix)(x)
	and Emas National Parks			()()
917	Greater Blue Mountains Area	Australia	2000	(ix)(x)
999	Pantanal Conservation Area	Brazil	2000	(vii)(ix)(x)
1017	Central Suriname Nature Reserve	Suriname	2000	(ix)(x)
1013	Gunung Mulu National Park	Malaysia	2000	(vii)(viii)(ix)(x)
1012	Kinabalu Park	Malaysia	2000	(ix)(x)
998bis	Central Amazon Conservation Complex	Brazil	2000	(ix)(x)
967	Noel Kempff Mercado National Park	Bolivia	2000	(ix)(x)
934	Laurisilva of Madeira	Portugal	1999	(ix)(x)
914	Greater St Lucia Wetland Park	South Africa	1999	(vii)(ix)(x)
900	Western Caucasus	Russian Federation	1999	(ix)(x)
928bis	Area de Conservación Guanacaste (extension)	Costa Rica	1999	(ix)(x)
892rev	Discovery Coast Atlantic Forest Reserves	Brazil	1999	(ix)(x)
893rev	Atlantic Forest South-East Reserves	Brazil	1999	(vii)(ix)(x)
955	Lorentz National Park			(viii)(ix)(x) (viii)(ix)(x)
		Indonesia	1999	
417rev	Ibiza, Biodiversity and Culture	Spain	1999	(ii)(iii)(iv)(ix)(x)
854	East Rennell	Solomon Islands	1998	(ix)
877	New Zealand Sub-Antarctic Islands	New Zealand	1998	(ix)(x)
577rev	Heard and McDonald Islands	Australia	1997	(viii)(ix)
820bis	Cocos Island National Park (extension)	Costa Rica	1997	(ix)(x)
798	The Sundarbans	Bangladesh	1997	(ix)(x)
800	Mount Kenya National Park/Natural Forest	Kenya	1997	(vii)(ix)
765bis	Volcanoes of Kamchatka	Russian Federation	1996	(vii)(viii)(ix)(x)
764	Belize Barrier Reef Reserve System	Belize	1996	(vii)(ix)(x)
754	Lake Baikal	Russian Federation	1996	(vii)(viii)(ix)(x)
749	W National Park of Niger	Niger	1990	(ix)(x)
		0		
774	Laponian Area	Sweden	1996	(iii)(v)(vii)(viii)(ix)
719	Virgin Komi Forests	Russian Federation	1995	(vii)(ix)
354rev	Waterton Glacier International Peace Park	United States of America/Canada	1995	(vii)(ix)
685bis	Doñana National Park	Spain	1994	(vii)(ix)(x)
698	Australian Fossil Mammal Sites (Riversleigh /	Australia	1994	(viii)(ix)
030	Naracoorte)	Australia	1334	(VIII)(IX)
=			1001	/
701	Canaima National Park	Venezuela (Bolivarian Republic	1994	(vii)(viii)(ix)(x)
		of)		
711	Los Katíos National Park	Colombia	1994	(ix)(x)
653	Tubbataha Reef Marine Park	Philippines	1993	(vii)(ix)(x)
662	Yakushima	Japan	1993	(vii)(ix)
663	Shirakami-Sanchi	Japan	1993	(ix)
003			1993	
620			1000	
630	Fraser Island	Australia	1992	(vii)(ix)
573	Air and Ténéré Natural Reserves	Niger	1991	(vii)(ix)(x)
	Air and Ténéré Natural Reserves Shark Bay, Western Australia			
573	Air and Ténéré Natural Reserves	Niger	1991	(vii)(ix)(x)
573 578 591	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries	Niger Australia Thailand	1991 1991 1991	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x)
573 578 591 551	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand	Niger Australia Thailand New Zealand	1991 1991 1991 1990	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park	Niger Australia Thailand New Zealand Peru	1991 1991 1991 1990 1990	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(vii)(ix)(x) (iii)(vii)(ix)(x)
573 578 591 551 548 506	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park	Niger Australia Thailand New Zealand Peru Mauritania	1991 1991 1991 1990 1990 1989	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (iii)(vii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka	1991 1991 1991 1990 1990 1989 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (iii)(x)(x) (ix)(x) (ix)(x)
573 578 591 551 548 506	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park	Niger Australia Thailand New Zealand Peru Mauritania	1991 1991 1991 1990 1990 1989	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (iii)(vii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka	1991 1991 1991 1990 1990 1989 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(x)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia	1991 1991 1991 1990 1990 1989 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(vii)(ix)(x) (ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Manú National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(x)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Manú National Park Sundarbans National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(x)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Manú National Park Sundarbans National Park Dja Faunal Reserve	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 405 405 402 452 407 447rev	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia	1991 1991 1991 1990 1989 1988 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(x)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 405 405 402 452 407 447rev	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain	1991 1991 1991 1990 1989 1988 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(x)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manóvo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(vii)(ix)(x) (ix)(x) (iii)(v)(vii)(ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 402 452 407 447rev 380 387bis 368bis 338	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manúvo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia United Kingdom of Great Britain and Northern Ireland Australia India	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(ix)(x) (vii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vi)(vii)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India Nepal	1991 1991 1991 1990 1990 1990 1988 1988 1988 1987 1987 1987 1987 1987 1987 1987 1986 1986 1986 1985 1985 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (ix)(x) (viii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India	1991 1991 1991 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vi)(vii)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India Nepal	1991 1991 1991 1990 1990 1990 1988 1988 1988 1987 1987 1987 1987 1987 1987 1987 1986 1986 1986 1985 1985 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (ix)(x) (viii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Ogargony National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Magani	1991 1991 1991 1990 1990 1990 1989 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (ix)(x) (vii)(ix)(x) (ix)(x) (vii)(ix)(x) (ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu âd' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manúvo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Manas Wational Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Rayar Pools National Park Mana Pools National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe	1991 1991 1991 1990 1990 1988 1988 1988 1987 1987 1986 1986 1986 1985 1985 1984 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (iii)(v)(vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Lake Malawi National Park Lake Malawi National Park Mana Pools National Park, Sapi and Chewore	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India India Zimbabwe Democratic Republic of the	1991 1991 1991 1990 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (ix)(x) (vii)(ix)(x) (ix)(x) (vii)(ix)(x) (ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manóvo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Lake Malawi National Park Lake Malawi National Park Salonga National Park Salonga National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India Democratic Republic of the Congo	1991 1991 1991 1990 1990 1989 1988 1988 1988 1987 1987 1987 1987 1987 1987 1986 1986 1986 1985 1984 1984 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 256	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Safari Areas Salonga National Park Wood Buffalo National Park Wood Buffalo National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada	1991 1991 1991 1990 1990 1989 1988 1988 1988 1987 1987 1987 1987 1987 1986 1986 1986 1985 1985 1984 1984 1984 1984 1984 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Ja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Lake Malawi National Park Lake Malawi National Park Salonga National Park Wood Buffalo National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India Democratic Republic of the Congo	1991 1991 1991 1990 1990 1989 1988 1988 1988 1987 1987 1987 1987 1987 1987 1986 1986 1986 1985 1984 1984 1984	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 388 337 284 289 302 280 256 205bis	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu âe'' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama	1991 1991 1991 1990 1990 1988 1988 1988 1987 1987 1987 1987 1987 1987 1987 1986 1986 1985 1985 1984 1984 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 256 205bis 227	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Lake Malawi National Park Mana Pools National Park Mood Bu	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire	1991 1991 1991 1990 1990 1988 1988 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1984 1984 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 388 337 284 289 302 280 256 205bis	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu âe'' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama	1991 1991 1991 1990 1990 1988 1988 1988 1987 1987 1987 1987 1987 1987 1987 1986 1986 1985 1985 1984 1984 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 387bis 368bis 338 337 284 289 302 280 280 256 205bis 227 259	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Lake Malawi National Park Mana Pools National Park Mana Pools National Park Salonga National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park Comoé National Park Gondu Park Garajona National Park Garajona National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Garajona National	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India Zimbabwe Democratic Republic of the Congo Canada Côte d'Ivoire United States of America	1991 1991 1991 1990 1990 1988 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1985 1984 1984 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 256 205bis 227 259 260	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park Comoé National Park Comoé National Park Sangay National Park Sangay National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire United States of America Ecuador	1991 1991 1991 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1987 1986 1986 1986 1985 1985 1984 1984 1984 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (iii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (ix)(x) (viii)(ix)(x) (ix)(x) (viii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 256 205bis 227 259 260 261	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu âé ^r South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Manú National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park Comoé National Park Comoé National Park Yallée de Mai Nature Reserve	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Côte d'Ivoire United States of America Ecuador Seychelles	1991 1991 1991 1990 1990 1990 1988 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1986 1984 1984 1984 1984 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 280 256 205bis 227 259 260 261 274	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu âé' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Kaziranga National Park Kaziranga National Park Kadina Pools National Park Kaziranga National Park Kaziranga National Park Kaziranga National Park Kaziranga National Park Vood Buffalo National Park Vood Buffalo National Park Talamanca Range-La Amistad Reserves / La Amistad National Park Great Smoky Mountains National Park Sangay National Park Vallée de Mai Nature Reserve	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Côte d'Ivoire United States of America Ecuador Seychelles Peru	1991 1991 1991 1990 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1985 1984 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (i)(iii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 387bis 368bis 387 387 387 380 387bis 380 387bis 380 387bis 380 387bis 3280 280 280 256 205bis 227 259 260 261 274 225	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â@ South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Dja Faunal Reserve Uluru-Kata Tjuta National Park Garajonay National Park St Kilda Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Comoé National Park Comoé National Park Great Smoky Mountains National Park Great Smoky Mountains National Park Vallée de Mai Nature Reserve Historic Sanctuary of Machu Picchu Pirin National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire United States of America Ecuador Seychelles Peru Bulgaria	1991 1991 1991 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 388 387bis 368bis 388 337 284 289 302 280 256 205bis 227 259 260 261 274 225 199	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Comoé National Park Comoé National Park Comoé National Park Great Smoky Mountains National Park Sangay National Park Vallée de Mai Nature Reserve Historic Sanctuary of Machu Picchu Pirin National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Côte d'Ivoire United States of America Ecuador Seychelles Peru	1991 1991 1991 1990 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1985 1984 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (iii)(v)(vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(ix)(x) (vii)(ix)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 387bis 368bis 387 387 387 380 387bis 380 387bis 380 387bis 380 387bis 3280 280 280 256 205bis 227 259 260 261 274 225	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Comoé National Park Comoé National Park Comoé National Park Great Smoky Mountains National Park Sangay National Park Vallée de Mai Nature Reserve Historic Sanctuary of Machu Picchu Pirin National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire United States of America Ecuador Seychelles Peru Bulgaria	1991 1991 1991 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1986 1986 1985 1985 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 338 337 284 289 302 280 256 205bis 227 259 260 261 274 225 199 196	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Parek Mana Pools National Park Comoé National Park Great Smoky Mountains National Park Sangay National Park Vallée de Mai Nature R	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India India India India Spain United Kingdom of Great Britain and Northern Ireland Australia India India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire United States of America Ecuador Seychelles Peru Bulgaria United Republic of Tanzania Honduras	1991 1991 1991 1990 1990 1989 1988 1988 1988 1988 1988 1987 1987 1987 1987 1987 1987 1986 1985 1986 1985 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1982 1982	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)
573 578 591 551 548 506 405 486 475 402 452 407 447rev 380 387bis 368bis 388 387bis 368bis 388 337 284 289 302 280 256 205bis 227 259 260 261 274 225 199	Air and Ténéré Natural Reserves Shark Bay, Western Australia Thungyai-Huai Kha Khaeng Wildlife Sanctuaries Te Wahipounamu â€' South West New Zealand Río Abiseo National Park Banc d'Arguin National Park Sinharaja Forest Reserve Wet Tropics of Queensland Manovo-Gounda St Floris National Park Sundarbans National Park Sundarbans National Park Sundarbans National Park Garajonay National Park Garajonay National Park Gondwana Rainforests of Australia Manas Wildlife Sanctuary Kaziranga National Park Royal Chitwan National Park Royal Chitwan National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Mana Pools National Park Wood Buffalo National Park Wood Buffalo National Park Comoé National Park Comoé National Park Comoé National Park Great Smoky Mountains National Park Sangay National Park Vallée de Mai Nature Reserve Historic Sanctuary of Machu Picchu Pirin National Park	Niger Australia Thailand New Zealand Peru Mauritania Sri Lanka Australia Central African Republic Peru India Cameroon Australia Spain United Kingdom of Great Britain and Northern Ireland Australia India Nepal Malawi Zimbabwe Democratic Republic of the Congo Canada Costa Rica/Panama Côte d'Ivoire United States of America Ecuador Seychelles Peru Bulgaria United Republic of Tanzania	1991 1991 1991 1990 1990 1989 1988 1988 1988 1988 1987 1987 1987 1987 1987 1987 1987 1987 1986 1986 1985 1985 1985 1985 1984 1984 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983 1983	(vii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (viii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(ix)(x) (vii)(ix)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x) (vii)(viii)(ix)(x)

155bis	Mount Nimba Strict Nature Reserve	Guinea/Côte d'Ivoire	1981	(ix)(x)
147ter	Kakadu National Park	Australia	1981	(i)(vi)(vii)(ix)(x)
151	Olympic National Park	United States of America	1981	(vii)(ix)
154	Great Barrier Reef	Australia	1981	(vii)(viii)(ix)(x)
	Redwood National and State Parks			
134		United States of America	1980	(vii)(ix)
76	Everglades National Park	United States of America	1979	(viii)(ix)(x)
75	Grand Canyon National Park	United States of America	1979	(vii)(viii)(ix)(x)
72ter	Kluane / Wrangell-St Elias / Glacier Bay /	United States of America/Canada	1979	(vii)(viii)(ix)(x)
	Tatshenshini-Alsek			(***)(***)(**)
64		Quatamala	1070	
64	Tikal National Park	Guatemala	1979	(i)(iii)(iv)(ix)(x)
39	Ngorongoro Conservation Area	United Republic of Tanzania	1979	(vii)(viii)(ix)(x)
98bis	Plitvice Lakes National Park (extension)	Croatia	1979	(vii)(viii)(ix)
28	Yellowstone National Park	United States of America	1978	(vii)(viii)(ix)(x)
1bis	Galápagos Islands (extension?)	Ecuador	1978	(vii)(viii)(ix)(x)
TDIS		Ecuadoi	1970	
	CRITERION X			
UNESCO	Name	State(s) Party/ies	Date inscribed	criteria
Reference				
X dossier	name_en	states_name_en	date_inscribed	criteria
1147rev	Ecosystem and Relic Cultural Landscape of Lopé-	Gabon	2007	(iii)(iv)(ix)(x)
114/100	Okonda	Gabon	2007	
1055				<i></i>
1257	Rainforests of the Atsinanana	Madagascar	2007	(ix)(x)
1213	Sichuan Giant Panda Sanctuaries	China	2006	(x)
1193	Shiretoko	Japan	2005	(ix)(x)
1182	Islands and Protected Areas of the Gulf of	Mexico	2005	(vii)(ix)(x)
1102	California	MEXICO	2003	(VII)(IX)(X)
4400		Deserve	0007	(1-1)(-1)
1138rev	Coiba National Park and its Special Zone of	Panama	2005	(ix)(x)
	Marine Protection			
590rev	Dong Phayayen-Khao Yai Forest Complex	Thailand	2005	(x)
1023rev	Natural System of Wrangel Island Reserve	Russian Federation	2004	(ix)(x)
1167	, i	Indonesia	2004	(vii)(ix)(x)
	Tropical Rainforest Heritage of Sumatra			
1007rev	Cape Floral Region Protected Areas	South Africa	2004	(ix)(x)
1083	Three Parallel Rivers of Yunnan Protected Areas	China	2003	(vii)(viii)(ix)(x)
769rev	Uvs Nuur Basin	Russian Federation/Mongolia	2003	(ix)(x)
1000rev	Brazilian Atlantic Islands: Fernando de Noronha	Brazil	2001	(vii)(ix)(x)
1000160		DIAZII	2001	(VII)(IX)(X)
	and Atol das Rocas Reserves			
839rev	Alejandro de Humboldt National Park	Cuba	2001	(ix)(x)
1035	Cerrado Protected Areas: Chapada dos Veadeiros	Brazil	2001	(ix)(x)
	and Emas National Parks			()()
766rev	Central Sikhote-Alin	Russian Federation	2001	(v)
				(x)
998bis	Central Amazon Conservation Complex	Brazil	2000	(ix)(x)
917	Greater Blue Mountains Area	Australia	2000	(ix)(x)
967	Noel Kempff Mercado National Park	Bolivia	2000	(ix)(x)
999	Pantanal Conservation Area	Brazil	2000	(vii)(ix)(x)
1012	Kinabalu Park	Malaysia	2000	(ix)(x)
1013	Gunung Mulu National Park	Malaysia	2000	(vii)(viii)(ix)(x)
		Suriname	0000	(ix)(x)
1017	Central Suriname Nature Reserve	Sullialle	2000	
1017 985	Central Suriname Nature Reserve		2000	
985	uKhahlamba / Drakensberg Park	South Africa	2000	(i)(iii)(vii)(x)
985 911	uKhahlamba / Drakensberg Park Mount Wuyi	South Africa China	2000 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x)
985	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park	South Africa	2000	(i)(iii)(vii)(x)
985 911	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park	South Africa China South Africa	2000 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (vii)(ix)(x)
985 911 914 900	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus	South Africa China South Africa Russian Federation	2000 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (vii)(ix)(x) (ix)(x)
985 911 914 900 928	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste	South Africa China South Africa Russian Federation Costa Rica	2000 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (vii)(ix)(x) (ix)(x) (ix)(x)
985 911 914 900 928 934	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira	South Africa China South Africa Russian Federation Costa Rica Portugal	2000 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x)
985 911 914 900 928	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés	South Africa China South Africa Russian Federation Costa Rica	2000 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (x)
985 911 914 900 928 934	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira	South Africa China South Africa Russian Federation Costa Rica Portugal	2000 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (x)
985 911 914 900 928 934 937 417rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (x) (ii)(iii)(i
985 911 914 900 928 934 937	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (x)
985 911 914 900 928 934 937 417rev 652rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(i
985 911 914 900 928 934 937 417rev 652rev 892rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x) (ix)(x) (vii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x) (vii)(ix)(x) (vii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(ix)(x) (ix)(x) (viii)(ix)(x) (viii)(ix)(x) (x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 877	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (x) (ix)(x) (ix)(x)
985 911 914 900 928 934 937 417rev 652rev 893rev 892rev 893rev 955 768rev 877 798	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (x) (ix)(x) (ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 877	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (x) (ix)(x) (ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955 768rev 877 798	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(ix)(x) (viii)(ix)(x) (viii)(ix)(x) (x) (ix)(x) (ix)(x)
985 911 914 900 928 934 937 417 rev 652 rev 892 rev 893 rev 955 768 rev 955 768 rev 877 798 801 bis 814	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (vii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (vii)(x)(x) (viii)(ix)(x) (x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x)(x) (viii)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 855 768rev 877 798 801bis 814 820bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension)	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (ivi)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (iii)(x) (iii)(x) (ix)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (viii)(x) (viii)(x) (viii)(x) (viii)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x) (viii)(ix)(x) (x) (ix)(x)(x) (ix)(x) (ix)(x)(x) (ix)(x)(x) (ix)(
985 911 914 900 928 934 937 417rev 652rev 893rev 955 768rev 877 798 801bis 814 820bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (ivi)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (iii)(x) (iii)(x) (ix)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (viii)(x) (viii)(x) (viii)(x) (viii)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x) (viii)(ix)(x) (x) (ix)(x)(x) (ix)(x) (ix)(x)(x) (ix)(x)(x) (ix)(
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (ivi)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(x) (iii)(x) (iv)(vii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis 779	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (vii)(x) (ix)(x) (viii)(ix)(x) (x) (ix)(x)(x) (ix)(x) (ix)(x)(x) (ix)(x)(x) (ix)(
985 911 914 900 928 934 937 417rev 652rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis 779 718	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo	2000 1999 1999 1999 1999 1999 1999 1999	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (vii)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (ix)(x) (viii)(x) (ix)(x) (x)
985 911 914 900 928 934 937 417rev 652rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1997 1997 1997 1997 1997 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(ix)(x) (ix)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1996 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (ix)(x) (iv)(vii)(x) (iv)(vii)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis 779 718 754	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1997 1997 1997 1997 1997 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(ix)(x) (ix)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1996 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(x)(x) (ix)(x) (iv)(viii)(ix)(x) (iv)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1996 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(x)(x) (ix)(x) (iv)(vii)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 892rev 892rev 892rev 892rev 955 768rev 877 798 801bis 814 820bis 765bis 779 718 754 749 764 740bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension)	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland	2000 1999 1996 1996 1996 1996 1996 1995	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(vi)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (vii)(ix)(x) (vii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (vii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1996 1996 1996	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iv)(viii)(ix)(x) (iv)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 892rev 892rev 892rev 892rev 892rev 955 768rev 877 798 801bis 814 820bis 765bis 779 718 754 749 764 740bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension)	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland	2000 1999 1996 1996 1996 1996 1996 1995	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(vi)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (iii)(iii)(ix)(x) (viii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (vii)(ix)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Coccos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Bwindi Impenetrable National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1995 1994	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(ii)(x)(x) (ix)(x
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684 685bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Bwindi Impenetrable National Park Rwenzori Mountains National Park Doñana National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda Uganda	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1995 1994 1994	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iv)(vii)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Coccos Island National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Bwindi Impenetrable National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda Spain Venezuela (Bolivarian Republic	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1995 1994	(i)(iii)(vii)(x) (iii)(vi)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(iii)(iv)(ix)(x) (ii)(ii)(x)(x) (ix)(x
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684 685bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Bwindi Impenetrable National Park Rwenzori Mountains National Park Doñana National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda Uganda Spain Venezuela (Bolivarian Republic of)	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1995 1994 1994	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iv)(vii)(x) (x) (vii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x)
985 911 914 900 928 934 937 417rev 652rev 892rev 893rev 955 768rev 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684 685bis	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park (extension) Volcanoes of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Bwindi Impenetrable National Park Rwenzori Mountains National Park Doñana National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda Spain Venezuela (Bolivarian Republic	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1998 1998 1997 1997 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1995 1994 1994	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(x) (iii)(iii)(x)(x) (viii)(ix)(x) (viii)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (viii)(x) (viii)(viii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x) (vii)(x)(x)
985 911 914 900 928 934 937 417rev 652rev 893rev 955 768rev 877 798 801bis 814 820bis 765bis 779 718 754 749 764 740bis 682 684 685bis 701	uKhahlamba / Drakensberg Park Mount Wuyi Greater St Lucia Wetland Park Western Caucasus Area de Conservación Guanacaste Laurisilva of Madeira Península Valdés Ibiza, Biodiversity and Culture Puerto-Princesa Subterranean River National Park Discovery Coast Atlantic Forest Reserves Atlantic Forest South-East Reserves Lorentz National Park Golden Mountains of Altai New Zealand Sub-Antarctic Islands The Sundarbans Lake Turkana National Parks Morne Trois Pitons National Park Cocos Island National Park (extension) Volcances of Kamchatka Mount Emei Scenic Area, including Leshan Giant Buddha Scenic Area Okapi Wildlife Reserve Lake Baikal W National Park of Niger Belize Barrier Reef Reserve System Gough and Inaccessible Islands (extension) Soriana National Park Doñana National Park Canaima National Park Canaima National Park	South Africa China South Africa Russian Federation Costa Rica Portugal Argentina Spain Philippines Brazil Brazil Indonesia Russian Federation New Zealand Bangladesh Kenya Dominica Costa Rica Russian Federation China Democratic Republic of the Congo Russian Federation China Democratic Republic of the Congo Russian Federation Niger Belize United Kingdom of Great Britain and Northern Ireland Uganda Uganda Spain Venezuela (Bolivarian Republic of)	2000 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1999 1997 1997 1997 1997 1997 1997 1997 1997 1997 1996 1996 1996 1996 1996 1996 1996 1994 1994 1994 1994	(i)(iii)(vii)(x) (iii)(vi)(vii)(x) (iii)(x)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(iv)(ix)(x) (iii)(iii)(ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (ix)(x) (iv)(vii)(x) (iv)(vii)(ix)(x) (ix)(x) (vii)(viii)(ix)(x) (ix)(x) (vii)(ix)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x)

hark Bay, Western Australia ir and Ténéré Natural Reserves hungyai-Huai Kha Khaeng Wildlife Sanctuaries jung Kulon National Park omodo National Park lount Huangshan singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanĀ ^o National Park	Romania Australia Niger Thailand Indonesia Indonesia China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka United Kingdom of Great Britain	1991 1991 1991 1991 1990 1990 1990 1990	(vii)(x) (vii)(viii)(ix)(x) (vii)(ix)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (ii)(vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x) (vii)(x)(x)(x) (vii)(x) (vii)(x)
ir and Ténéré Natural Reserves hungyai-Huai Kha Khaeng Wildlife Sanctuaries jung Kulon National Park omodo National Park lount Huangshan singy de Bemaraha Strict Nature Reserve io Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island	Thailand Indonesia Indonesia China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1991 1991 1991 1990 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(ix)(x) (vii)(x) (vii)(x) (ii)(vii)(x) (vii)(x) (iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
jung Kulon National Park omodo National Park lount Huangshan singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanĀ ^o National Park	Thailand Indonesia Indonesia China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1991 1991 1991 1990 1990 1990 1989 1988 1988	(vii)(ix)(x) (vii)(x) (vii)(x) (ii)(vii)(x) (vii)(x) (iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
jung Kulon National Park omodo National Park lount Huangshan singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanĀ ^o National Park	Indonesia Indonesia China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1991 1991 1990 1990 1990 1990 1989 1988 1988	(vii)(x) (vii)(x) (ii)(vii)(x) (vii)(x) (iii)(vii)(ix)(x) (vii)(vii)(ix)(x) (ix)(x)
omodo National Park lount Huangshan singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	Indonesia China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1991 1990 1990 1990 1990 1989 1988 1988	(vii)(x) (ii)(vii)(x) (vii)(x) (iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
lount Huangshan singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	China Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1990 1990 1990 1990 1989 1988 1988	(ii)(vii)(x) (vii)(x) (iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
singy de Bemaraha Strict Nature Reserve ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanÅ ⁰ National Park	Madagascar Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1990 1990 1990 1989 1988 1988	(vii)(x) (iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
ío Abiseo National Park e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanÃ ^o National Park	Peru New Zealand Mauritania India Australia Central African Republic Sri Lanka	1990 1990 1989 1988 1988	(iii)(vii)(ix)(x) (vii)(viii)(ix)(x) (ix)(x)
e Wahipounamu – South West New Zealand anc d'Arguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanÃ ^o National Park	New Zealand Mauritania India Australia Central African Republic Sri Lanka	1990 1989 1988 1988	(vii)(viii)(ix)(x) (ix)(x)
anc d'Àrguin National Park anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	Mauritania India Australia Central African Republic Sri Lanka	1989 1988 1988	(ix)(x)
anda Devi and Valley of Flowers National Parks /et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	India Australia Central African Republic Sri Lanka	1988 1988	
/et Tropics of Queensland lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	Australia Central African Republic Sri Lanka	1988	(vii)(x)
lanovo-Gounda St Floris National Park inharaja Forest Reserve enderson Island lanú National Park	Central African Republic Sri Lanka		
inharaja Forest Reserve enderson Island Ianú National Park	Sri Lanka	1988	(vii)(viii)(ix)(x)
enderson Island Ianú National Park			(ix)(x)
lanú National Park	United Kingdom of Great Britain	1988	(ix)(x)
	Office Kinguoni of Great Britain	1988	(vii)(x)
	and Northern Ireland		
	Peru	1987	(ix)(x)
ian Ka'an	Mexico	1987	(vii)(x)
undarbans National Park	India	1987	(ix)(x)
ja Faunal Reserve	Cameroon	1987	(ix)(x) (ix)(x)
juaçu National Park	Brazil	1986	(vii)(x)
t Kilda	United Kingdom of Great Britain	1986	(iii)(v)(vii)(ix)(x)
	and Northern Ireland	1900	(11)(1)(1)(1)(1)(1)
ondwana Rainforests of Australia	Australia	1986	(viii)(ix)(x)
aziranga National Park	India	1985	
			(ix)(x)
			(vii)(ix)(x)
			(x)
			(vii)(ix)(x)
	Zimbabwe	1984	(vii)(ix)(x)
afari Areas			
juazu National Park	Argentina	1984	(vii)(x)
oyal Chitwan National Park	Nepal	1984	(vii)(ix)(x)
alamanca Range-La Amistad Reserves / La	Costa Rica/Panama	1983	(vii)(viii)(ix)(x)
	Bulgaria	1983	(x)
			(vii)(viii)(ix)(x)
	· ·		(vii)(viii)(ix)(x)
			(vii)(viii)(ix)(x)
	France	1903	(vii)(viii)(x)
	Ormada	4000	
			(vii)(ix)(x)
			(ix)(x)
			(vii)(viii)(ix)(x)
			(ix)(x)
		1982	(iii)(iv)(vi)(vii)(viii)(ix)(x)
Idabra Atoll	Seychelles	1982	(vii)(ix)(x)
ord Howe Island Group	Australia	1982	(vii)(x)
aï National Park	Côte d'Ivoire	1982	(vii)(x)
			(vii)(x)
	United Republic of Tanzania		(vii)(x)
			(vii)(x) (vii)(viii)(ix)(x)
			(vii)(viii)(x)(x) (vii)(viii)(x)
			(i)(vi)(vii)(ix)(x)
			(x)
			(vii)(ix)(x)
			(ix)(x)
ahuzi-Biega National Park	Democratic Republic of the	1980	(x)
	Congo		
aramba National Park	Democratic Republic of the	1980	(vii)(x)
	Congo		
urmitor National Park	Montenegro	1980	(vii)(viii)(x)
hkeul National Park	Tunisia	1980	(x)
gorongoro Conservation Area	United Republic of Tanzania	1979	(vii)(viii)(ix)(x)
irunga National Park	Democratic Republic of the	1979	(vii)(viii)(x)
	Congo	107.0	···//···/////
ikal National Park	Guatemala	1979	(i)(iii)(iv)(ix)(x)
Iuane / Wrangell-St Elias / Glacier Bay /	United States of America/Canada	1979	(vii)(viii)(ix)(x)
atshenshini-Alsek	United States OF America/Canada	1979	(*))(*))(IX)(X)
	United States of America	4070	(hii)(hiii)(ha)(a)
rand Canyon National Park	United States of America	1979	(vii)(viii)(ix)(x)
verglades National Park	United States of America	1979	(viii)(ix)(x)
	Ethiopia	1978	(vii)(x)
imien National Park ellowstone National Park	United States of America	1978	(vii)(viii)(ix)(x)
	anas Wildlife Sanctuary eoladeo National Park ake Malawi National Park ana Pools National Park, Sapi and Chewore afari Areas juazu National Park oyal Chitwan National Park alamanca Range-La Amistad Reserves / La mistad National Park rebarna Nature Reserve allée de Mai Nature Reserve allée de Mai Nature Reserve allée de Mai Nature Reserve allée de Mai Nature Reserve angay National Park reat Smoky Mountains National Park ulf of Porto: Calanche of Piana, Gulf of Girolata, candola Reserve /ood Buffalo National Park do PlÅįtano Biosphere Reserve elous Game Reserve asmanian Wilderness Idabra Atoll ord Howe Island Group aï National Park reat Barrier Reef ammoth Cave National Park iokolo-Koba National Park airien National Park iokolo-Koba National Park arien National Park iokolo-Koba National Park arien National Park arien National Park aramba National Park aramba National Park urmitor National Park hkeul National Park	lanas Wildlife SanctuaryIndiaeoladeo National ParkIndiaake Malawi National ParkMalawiana Pools National Park, Sapi and Chewore afari AreasZimbabweafari AreasArgentinaoyal Chitwan National ParkNepalalamanca Range-La Amistad Reserves / La mistad National ParkCosta Rica/Panamaaliée de Mai Nature ReserveBulgariaallée de Mai Nature ReserveBulgariaallée de Mai Nature ReserveSeychellesangay National ParkEcuadorreat Smoky Mountains National ParkUnited States of Americaulf of Porto: Calanche of Piana, Gulf of Girolata, candola ReserveCôte d'IvoireÁo Plá/tano Biosphere ReserveHonduraselous Game ReserveUnited Republic of Tanzania asamanian WildernessJudata AtollSeychellesord HarkCôte d'IvoireÁo Plá/tano Bisghere ReserveUnited Republic of Tanzania asamanian WildernessJudional ParkCôte d'Ivoirejoudj National Bird SanctuarySenegalerengeti National ParkUnited Republic of Tanzania asamanian Wildernessair National ParkUnited Republic of Tanzania asamanian Wildernessjoudj National Bird SanctuarySenegalerengeti National ParkCôte d'Ivoireiokolo-Koba National ParkMustraliaiokolo-Koba National ParkPanamaiokolo-Koba National ParkPanamaiokolo-Koba National ParkPanamaiokolo-Koba National ParkPanamaiokolo-Koba National Park </td <td>lanas Wildlife SanctuaryIndia1985eoladeo National ParkIndia1985ake Malawi National ParkMalawi1984ana Pools National Park, Sapi and CheworeZimbabwe1984afari Areas221984uazu National ParkArgentina1984alamanca Range-La Amistad Reserves / LaCosta Rica/Panama1983mistad National ParkBulgaria1983rebarna Nature ReserveBulgaria1983allée de Mai Nature ReserveBulgaria1983angay National ParkEcuador1983reat Smoky Mountains National ParkUnited States of America1983cond ReserveVoid Uritorie1983uif of Porto: Calanche of Piana, Gulf of Girolata, conde Mational ParkCanada1983conde Kational ParkCôte d'Ivoire1983dod Buffalo National ParkCôte d'Ivoire1983dod Buffalo National ParkCôte d'Ivoire1982elous Game ReserveUnited Republic of Tanzania1982abarnatin WildernessAustralia1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatarianal ParkUnited Republic of Tanzania1982joudj National ParkCôte d'Ivoire1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatarian WildernessAustralia1981iarmato Rational ParkUni</td>	lanas Wildlife SanctuaryIndia1985eoladeo National ParkIndia1985ake Malawi National ParkMalawi1984ana Pools National Park, Sapi and CheworeZimbabwe1984afari Areas221984uazu National ParkArgentina1984alamanca Range-La Amistad Reserves / LaCosta Rica/Panama1983mistad National ParkBulgaria1983rebarna Nature ReserveBulgaria1983allée de Mai Nature ReserveBulgaria1983angay National ParkEcuador1983reat Smoky Mountains National ParkUnited States of America1983cond ReserveVoid Uritorie1983uif of Porto: Calanche of Piana, Gulf of Girolata, conde Mational ParkCanada1983conde Kational ParkCôte d'Ivoire1983dod Buffalo National ParkCôte d'Ivoire1983dod Buffalo National ParkCôte d'Ivoire1982elous Game ReserveUnited Republic of Tanzania1982abarnatin WildernessAustralia1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatarianal ParkUnited Republic of Tanzania1982joudj National ParkCôte d'Ivoire1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatar AtollSeychelles1982idatarian WildernessAustralia1981iarmato Rational ParkUni

ANNEX 3: NATURAL AND MIXED NOMINATIONS NOT INSCRIBED OR WITHDRAWN

UNESCO Reference	Name of nominated property	Nominating State	Not Inscribed	With- drawn	session	actual_date_re ceived
6	Djebel bou Hedma National Park	Tunisia	N	Y	01BUR	04/04/1978
7	Djebel Chambi National Park	Tunisia	N	Y	01BUR	04/04/1978
73	Madeleine Islands National Park	Senegal	Y	N	03COM	28/02/1979
123	Kaingi lake National Park	Nigeria	Y	N	04COM	28/05/1979
178	Lal Sohanra National Park	Pakistan	N	Y	06COM	27/04/198
281	National Park of Maiko	Democratic Republic of the	Y	N	08COM	08/04/1983
		Congo				
283	National Park of Kundelunga	Democratic Republic of the Congo	Y	N	08COM	08/04/1983
290	Nyika National Park	Malawi	Y	N	08COM	14/09/1983
305	Serra da Arrabiba	Portugal	N	Y		22/12/1983
386	Medicinal Baths of Szechnenyi, Budapest	Hungary	N	Y		31/12/1985
423	St Helena	United Kingdom of Great	N	Ý		23/12/1980
.20		Britain and Northern Ireland		•		20, 12, 100
636	Tatransky Narodny National Park	Slovakia	Y	N	16COM	24/09/199
628	Berezinsky Biosphere Reserve	Belarus	Y	N	16COM	01/10/199
			Y			
667	Fossil Findings of Ipolytarnóc	Hungary		<u>N</u>	17COM	07/10/1992
767	Vodlozero National Park	Russian Federation	Y	N	22COM	29/09/199
771	Mt Soraksan Nature Reserve	Republic of Korea	N	Y	20BUR	29/09/199
834	Fossil Forest of Dunarobba	Italy	N	Y	21COM	01/07/199
858	The Ravines of the Slovak Paradis and	Slovakia	Y	Ν	22COM	27/06/199
	Dobsinska Ice Cave					
879	Bashkirian Ural	Russian Federation	Y	N	22COM	21/07/199
878	The Palace Cave	Uruguay	N	Y	22BUR	21/07/199
953	Lena River Delta	Russian Federation	N	Y	24BUR	13/08/199
33-627bis	Belovezhskaya Pushcha/ Bialowieza Forest (extension)	Poland	Y	N	23COM	14/09/199
33-627bis	Belovezhskaya Pushcha/ Bialowieza Forest (extension)	Belarus	Y	Ν	23COM	14/09/199
964	Kopacki Rit	Croatia	Y	N	24COM	10/06/199
991	National Park of Abruzzo	Italy	N	<u>Y</u>	24BUR	30/06/199
1023	Natural System of "Wrangel Island" Sanctuary	Russian Federation	N	Y		23/06/200
1051	Podillian Ridge	Ukraine	Y	N	25COM	30/06/200
1050	Karadag	Ukraine	Y	N	25COM	30/06/200
1047	Holy Tops (Svyati Gory)	Ukraine	Y	N	25COM	30/06/200
1048	Polissian Swamps and Slovechno-Ovruch Ridge	Ukraine	Y	Ν	25COM	30/06/200
1045	Group of Caves containing Speleothems in Southern France	France	N	Y	25BUR	30/06/200
1049	Kaniv's Hills (Kanivski Gory)	Ukraine	Y	N	25COM	30/06/2000
1057	Kaieteur National Park	Guyana	N	Y	25BUR	19/07/200
1064	Archipelago of La Maddalena	Italy	N	Ý	26BUR	05/01/200
606bis	Serra da Capivara National Park	Brazil	Y	N	27COM	29/01/2002
954bis	Saint Catherine Area		Ý	N	27COM	31/01/200
	Landscape of the Pico Island Vineyard Culture	Egypt	Y	N		
1117		Portugal			27COM	31/01/200
1128	Corcovado National Park and Isla del Caño Biological Reserve	Costa Rica	N	Y	28 COM	30/09/200
1129	Rock Cities of the Bohemian Paradise	Czech Republic	N	Y	28 COM	07/10/200
1133	Primeval Forests of Slovakia	Slovakia	N	Y	28COM	20/01/200
1151	Ilhas Selvagens	Portugal	N	Y	28 COM	29/01/200
1089	Hohe Tauern National Park (core zone) Carinthia, Salzburg, Tyrol	Austria	N	Y		31/01/200
900bis	Western Caucasus (Extension to include the Teberdinskiy Reserve)	Russian Federation	Y	N	28COM	31/01/200
1124	Cajas Lakes and Ruins of Paredones	Ecuador	N	Y	28 COM	31/01/200
1179	Glarus Overthrust	Switzerland	N	Ý	29COM	19/01/200
1190	Mbaracayú Forest Nature Reserve	Paraguay	Y	N	29COM	29/01/200
	,	Colombia	N	Y	29COM	29/01/200
1174	Serrania del Chiribiquete National Natural Park					
632bis	Solovetsky Islands with the adjacent water area	Russian Federation	N	Y	29COM	02/02/200
290rev	Nyika National Park	Malawi	N	<u>Y</u>	30COM	03/11/200
1177	Site of Marvao	Portugal	N	Y	30COM	15/11/200
1041 rev	Makhteshim Country	Israel	N	Y	29COM	06/12/200
1210	Baltic Klint	Estonia	N	Y	30COM	21/12/200
1045	Speleothems of French Limestone Caves, Outstanding Records of Karst Processes and Archives of Palaeo-climates	France	N	Y	31COM	24/01/200
	The Mediterranean Shore of the Pyrenees	France/Spain	N	Y	31COM	31/01/200
1261						

Note: This table does not include withdrawn sites included in new or revised nominations in 2008 or 2009.

ANNEX 4: KEY IUCN REFERENCES ON OUTSTANDING UNIVERSAL VALUE

The World Heritage List: Guidance and Future Priorities for Identifying Natural Heritage of Potential Outstanding Universal Value. Strategy paper prepared by IUCN for the 2006 World Heritage Committee.

The World Heritage List: Future Priorities for a Credible and Complete List of Natural and Mixed Sites. Strategy paper prepared by IUCN for the 2004 World Heritage Committee.

Special Expert Meeting of the World Heritage Convention: the Concept of Outstanding Universal Value. Background paper prepared by IUCN for the 2005 Kazan expert meeting.

Geological World Heritage: a Global Framework (2005).

Earth's Geological History: a Contextual Framework for Assessment of World Heritage Fossil Site Nominations (1996).

Review of the World Heritage Network: Biogeography, Habitats and Biodiversity (2004).

A Global Overview of Protected Areas on the World Heritage List of Particular Importance for Biodiversity (2000).

A Global Overview of Forest Protected Areas on the World Heritage List (1997).

A Global Overview of Mountain Protected Areas on the World Heritage List (2002).

A Global Overview of Wetland and Marine Protected Areas on the World Heritage List (1997).

A Global Overview of Human Use of World Heritage Natural Sites (1998).

World Heritage Thematic Study for Central Asia: a Regional Overview (2005).

ANNEX 5: LANDMARK CASES RELATED TO WORLD HERITAGE NOMINATIONS

Noted below are seven cases which illustrate the application of different models and approaches to the inscription of natural World Heritage properties

Serial properties

Landmark Case 1: Gondwana Rainforests of Australia (name changed 2007 from 'Central Eastern Rainforest Reserves (Australia)' (Australia) Decisions at 10 COM, 1986 and 18 COM, 1994

This property was one of the first serial properties and provided the standard by which other properties have been assessed by IUCN and considered by the World Heritage Committee. It identified the principle that serial properties will: include component parts related because they belong to the same ecosystem type and that it is the series as a whole and not necessarily the individual parts of it which are of Outstanding Universal Value. This also provided the standard by which IUCN assessed future properties and, in particular, the questions asked by IUCN in relation to every serial nomination after 1986:

- (a) what is the justification for the serial approach?
- (b) are the separate elements of the property functionally linked?; and
- (c) is there an overall management framework for all the units?

Transboundary properties

Landmark Case 2: Transboundary Rainforest Heritage of Borneo (Indonesia) Decision 30 COM 8B.23, 2006

The property was put forward as a transboundary property between Indonesia and Malaysia and was agreed by the Committee as having outstanding biodiversity, particularly in relation to the high number of globally threatened and endemic plant and animal species, including the endangered Bornean Orangutan. The Committee however noted that the Conditions of Integrity had not been met and that there were no effective joint bilateral frameworks and management strategy between the two countries. This established an important standard regarding the need to have in place effective joint management and planning frameworks.

Deferral as a tool to improve the quality of nominations

Landmark Case 3: Sichuan Giant Panda Sanctuary (China) Decision 30 COM 8B.22, 2006

The Sichuan Giant Panda Sanctuary includes more than 30% of the world's population of Giant Panda and constitutes the largest and most significant remaining contiguous area of panda habitat in the world. It also has other important natural values. This property was finally inscribed in 2006 after being earlier deferred by the World Heritage Committee in 1986 and in 2000. In both cases the Committee noted the importance of the property for panda conservation but deferred the proposals to enable the State party to bring forward a larger nomination as well as to address a number of management issues. The nomination brought forward in 2006 was much larger and demonstrated that many of the management issues had been addressed. This property provides an excellent example of how deferral can be a useful tool to improve the quality of nominations and to address management issues.

Extension of properties

Landmark Case 4: The Kvarken Archipelago (Finland), an extension to the High Coast (Sweden, 2000) Decision 30 COM 8B.27, 2006

The 2006 World Heritage Committee approved the extension of the High Coast (Sweden) to include the Kvarken Archipelago (Finland). This property is inscribed on the basis of its geological features, in particular its isostatic uplift. This property represents a model of an extension as it is based on a thorough and systematic assessment of values which could complement those present in an existing property. Further this case demonstrates an excellent example of cooperation between two countries in relation to the joint management of a property, with the associated development of clear management frameworks.

Involvement of Customary Landowners in natural World Heritage properties

Landmark Case 5: East Rennell (Solomon Islands) Decision of the 22nd World Heritage Committee, 1998

East Rennell is part of Rennell Island, the southernmost of the Solomon Islands group. Rennell, was inscribed on the basis of demonstrating significant on-going ecological and biological processes and as the largest raised coral atoll in the world. This was the first natural World Heritage property to be inscribed while being under customary ownership. Lake Tegano, within the property, is regarded as property common to the people from four lakeside villages in the Solomon Islands. For this property, the rights of customary owners in customary law are acknowledged in the Constitution of the Solomon Islands. There was considerable debate at the 1998 World Heritage Committee meeting as to whether customary protection and management was sufficient for inscription under the terms of the *Operational Guidelines*. However the Committee inscribed this property and noted that a property is in line with the Global Strategy. Propertys from other States Parties, which are under traditional management and customary law, and may provide examples for general application. This case established an important standard and precedent in relation to the acceptance of customary law and management as a sufficient basis for the management and long term protection of natural World Heritage properties.

Landmark Case 6: Tongariro National Park (New Zealand) Decision of the 17th World Heritage Committee, 1993

In 1993, Tongariro became the first property to be inscribed on the World Heritage List under the revised criteria describing Cultural Landscapes. The mountains at the heart of the park have cultural and religious significance for the Maori people and symbolize the spiritual links between this community and its environment. The park has active and extinct volcanoes, a diverse range of ecosystems and some spectacular landscapes. It set an important standard in relation to the application of the Cultural Landscapes criteria to natural properties and underlined that many natural World Heritage properties have very significant cultural values for local communities and customary owners.

ANNEX 6: OTHER SIGNIFICANT CASE STUDIES RELEVANT TO THE CONCEPT OF OUTSTANDING UNIVERSAL VALUE

CASE 1		
Site	Ecosystem and Relict Cultural Landscape of Lopé-Okanda	Threshold in relation to the need for a comprehensive comparative analysis to demonstrate OUV. Referred back twice (2005, 2006) with the recommendation that an improved comparative analysis be developed.
Date considered	2007	
Country	Gabon	
Decision	Inscribed 31COM 8B.54	
Criteria	ix, x	
Themes	Referral to improve comparative analysis. Cultural and natural values.	
CASE 2		
Site	Jeju Volcanic Island	Evaluation and decision stressed the increasingly limited potential for
Sile	and Lava Tubes	further inscriptions of volcanic sites as they were already relatively well
Date considered	2007	represented on the World Heritage list, and notes standards for future
Country	Republic of Korea	nominations.
Decision	31 COM 8B.12	
Criteria	vii, viii	
Themes	Thresholds of OUV	
	for volcanic sites	

CASE 3		
Site	South China Karst	Decision welcomed the recognition of the importance of the meaningful
Date considered	2007	involvement of local people in the management of the nominated property;
Country	China	and requested that particular consideration to the further involvement of
Decision	Inscribed 31 COM 8B.11	local people and the maintenance of the traditional practices of the indigenous communities concerned.
Criteria	vii,viii	
Themes	Indigenous management; Maintenance of traditional practices	

CASE 4		
Site	Jungfrau-Aletsch- Bietschhorn	Commended for development of management strategy through an exemplary participatory process. Quote: "The preparation of this
Date considered	2001, 2007 (extension)	nomination is a model case study in the "bottom-up" approach based in the Swiss legal system Support for the nomination at the local level was
Country	Switzerland	first registered in community votes in favour of proceeding with the
Decision	inscribed 25 COM 31 COM 8B.18	nomination, followed by approvals by the Cantons before reaching the Federal authorities."
Criteria	vii, viii, ix	
Themes	Participatory development of management strategy	

CASE 5		
Site	Trans Border Rainforest Heritage of Borneo	Property put forward as a transboundary property between Indonesia and Malaysia and agreed by the Committee of having outstanding biodiversity. The Committee however noted that the Conditions of Integrity had not been met and that there were no effective joint bilateral frameworks and
Date considered	2006	
Country	Indonesia /Malaysia	management strategy between the two countries. This established an
Decision	deferred 30 COM 8B.23	important standard regarding the need to have in place effective joint management and planning frameworks. The evaluation report also makes reference to indigenous cultures and community rights.
Criteria	-	
Themes	Transboundary properties Joint management Indigenous culture Community rights	

CASE 6		
Site	Malpelo Fauna and Flora Sanctuary	Important example of decision to inscribe only a part of a serial nomination, IUCN's evaluation noted that functional links between the two areas in the
Date considered	2006	original proposal were not sufficient to justify a serial approach.
Country	Colombia	
Decision	30 COM 8B.28	
Criteria	Inscription (Malpelo) vii, x Deferral (Gorgona)	
Themes	Partial inscription of a serial nomination	

CASE 7		
Property	West Norwegian	Exemplary 10 year process of property selection undertaken by the
	Fjords	Norwegian authorities in close cooperation with other Scandinavian
Date considered	2005	countries through the Nordic Council. This approach has allowed a
Country	Norway	collective overview of the World Heritage potential and most outstanding
Decision	Inscribed	landscapes of the wider region. Beyond this regional view, a local
	29 COM 8B.7	consultative process with stakeholders and county officials led to broad
Criteria	vii, viii	support of the nomination.
Themes	Property selection;	
	Stakeholder	
	consultation	

CASE 8		
Site	Hawar Islands	Example of deferral to encourage a transnational approach that could
Date considered	2004	identify a site of OUV. IUCN recommended the World Heritage Committee
Country	Bahrain	not to inscribe Hawar Islands on the World Heritage List and highlighted
Decision	Deferred	the need for a marine transnational serial approach. The Committee deferred the examination of the nomination to allow the State Party to consider an appropriate extension to the IUCN highlighted the need for a
	28COM 14B.4	
Criteria	-	
Themes	Transnational	transnational serial approach/ WHC an "appropriate extension".
	approach	

CASE 9		
Property	Purnululu National Park	The Purnululu traditional owners actively supported the World Heritage nomination for the park. The World Heritage Committee recognized the
Date considered	2003	importance of the relationship and interaction between the Traditional
Country	Australia	Owners and the natural environment of the property and requested to the
Decision	Inscribed 27COM 8C.11	State Party to update the management plan of the Park, including clearer arrangements for the governance of the nominated property, particularly in
Criteria	vii, viii	relation to sustaining traditional Aboriginal communities in the Park.
Themes	Involvement of local communities	

CASE 10		
Site	Jaú National Park,	The IUCN evaluation for this 2.3 million ha. site, when inscribed in 2000,
	later extended to	recommended that two adjacent protected areas also merited study as
	form Central Amazon	possible extensions of the site. The State Party responded with a proposal
	Conservation	to more than double the size which made it one of the largest World
	Complex	Heritage properties. The management plan of Jaú NP included the
Date considered	2000,	objective to integrate local people with conservation activities. These
	2003 (extension)	included periodic meetings, training for professionals, volunteer
Country	Brazil	environmental protection agents from local communities. High commitment
Decision	Inscribed,	from local people towards conservation of the site was verified. Jaú NP
	27 COM	stressed the need for a consultation process with local communities and indigenous peoples before inscription of further sites and was recommended as an example to provide a framework for future
Criteria	ix, x	
Themes	Size, extension	
	Integration of local	consultation for a subsequent nomination. The evaluation report of the
	communities and	2003 extension stressed that there should be a written agreement with
	indigenous peoples	communities obtained prior to listing.

CASE 11		
Site	Cocos Island	This pomination is a good example of an extension to enhance substanding
Site		This nomination is a good example of an extension to enhance outstanding
	National Park	universal value following the original inscription of the property. In 1997 the World Heritage Committee commended the Government of Costa Riv for its initiative to incorporate the marine environment into the National
	(extension)	
Date considered	1997	
	2002 (extension)	Park and encouraged it to extend management from 8km to the 15km legal
Country	Costa Rica	limit around the island. In 2002 the World Heritage Committee approved
Decision	Inscription,	the State Party's expansion of the marine protected area surrounding
	26 COM 23.4	Cocos Island from 15km (8.33 nautical miles) to 22km (12 nautical miles) in
Criteria	ix, x	order to increase the protection of the marine resources.
Themes	Extension of marine	
	site	
CASE 12		
Site	Brazilian Atlantic	Fernando de Noronha National Marine Park was nominated by Brazil in
	Islands	2000. IUCN's evaluation report (2000) noted that the information provided
Date considered	2001	in the nomination document is not sufficient to justify inscription." The World
Country	Brazil	Heritage Committee noted that the State Party requested deferral. In
Decision	Inscribe	February 2001 the State Party submitted a serial nomination of Fernando
Criteria	vii, ix, x	de Noronha with the Atoll das Rocas Tropical Insular Complex. This larger
Themes	Marine sites	serial site was inscribed on the list the following year.
111011103	Serial sites	
	Serial Siles	
CASE 13		
Site	Central Sikhote-Alin	IUCN's evaluation noted weaknesses in part of the nominated area and
Date considered	2001	requested an "effective and integrated collaborative management regime
Country	Russian Federation	for the entire Bikin catchment with the full involvement of indigenous
		peoples in this process", and recommended deferral of this part of the
Decision	Inscribed	nominated property but inscription of the remaining parts. The Committee
.	25 COM	followed this recommendation and encouraged the SP "to improve
Criteria	X	management of the Bikin River protected areas before nominating it as an
Themes	Partial inscription/	
	partial deferral of	extension" (but without specially referring to the indigenous peoples).
	serial nomination;	
	Indigenous people	
CASE 14		
Site	Cerrado Protected	This nomination is a good example of a successful serial nomination
	Areas: Chapada dos	evised after referral of a first proposal. It is also an important case in
	Veadeiros and Emas	focusing on ecological functions and services of the site – the outstanding
	National Park	universal value was recognised based on its importance as the last
Date considered	2001	refugee for a number of species to survive the predicted impacts of climate
Country	Brazil	change and for the conservation of a unique ecosystem.
Decision	Inscription	
	25 COM	
Criteria	ix, x	
Themes	Referral to improve	1
	management.	
	Serial nomination.	
	Climate change.	
CASE 15		
Property	Fertö-Neusiedler	Although the site was originally nominated as a mixed site, (with natural
	Lake	criteria vii, ix and x), the Committee did not inscribe it under natural criteria.
Date considered	2001	This case showed that some cultural sites could have very high natural
Country	Austria/ Hungary	values and still not qualify as natural sites in their own right.
Decision	inscribed	
		4
Criteria	V Cultural/matural	al
Themes	Cultural/ natural	
	values	
CASE 16		

CASE 16		
Site	Kopacki Rit	This site was not inscribed as the Committee noted the natural values were
Date considered	2000	more significant at the regional (European) rather than the global scale This
Country	Croatia	demonstrates an approach often applied by the Committee.
Decision	Not inscribed	
Criteria	-	
Themes	Global scale of OUV	

CASE 17		
Site	Gunung Mulu	IUCN recommended that the nomination be referred back to the State
	National Park	Party for clarification of various points, including assurance that the new management plan addresses issues relating to local peoples' use of and
Date considered	2000	
Country	Malaysia	benefits from the park as well as the new contractual arrangements for
Decision	24 Com	management of the park. The Committee inscribed the site in 2000. In 2002, Dec. 26COM 21B.15 noted that still no decision regarding the possible extension of the property and also recommended to raise the issue of the participation of indigenous people.
	(26COM 21B.15)	
Criteria	vii, viii, ix, x	
Themes	Local communities;	
	Boundaries;	
	extension and buffer	
1	zone	

CASE 18		
Property	uKhahlamba /	The KwaZulu-Natal Nature Conservation Service fosters a good neighbour
	Drakensberg Park	relations policy with communities adjacent to its borders. This involves the
Date considered	2000	development of community based programmes and "partnership forums"
Country	South Africa	which assist local development objectives. These are important in
Decision	Inscribed	developing a more positive image of the park within local communities. It is
	24 COM	important that such programmes build ownership, awareness and support for the protection of the natural values of DP. These local community
Criteria	i,iii; vii,x	
Themes	Recognition of	programmes also include provision for sustainable harvesting of various
	indigenous practices.	grasses and collecting seed for medicinal plants within DP. It is important
	Linkages to	that the long term impact of such programmes on natural values be
	surrounding	carefully monitored.
	communities.	

CASE 19		
Site	Plitvice Lakes National Park (extension)	Example of extension for reasons of integrity (preventing deleterious developments in the surrounding catchment area), though the area on its own would not meet the criteria. The Committee approved the extension of
Date considered	(1979) 2000	Plitvice Lakes National Park site by the nominated area of 10,020 ha as this would contribute to the integrity of the site.
Country	Croatia	
Decision	extended 24 COM	
Criteria	-	
Themes	extension for reasons of integrity	

CASE 20						
Site	Greater Blue Mountains Area	In regard to this case, there was considerable debate on IUCN's assessment and the importance of the eucalyptus habitat on a global				
Date considered Country	1999, 2000 Australia	scale. IUCN's advice was to defer the nomination, as recommended by the Bureau in 1999 in favour of a possible serial site. IUCN noted however,				
Decision	24 COM	that this was a finely balanced case. The Delegate of Australia informed the Committee that the world's most eminent experts on biodiversity and				
<u>Criteria</u> Themes	ix, x Thresholds of OUV; Biodiversity & evolutionary processes	eucalyptis have stated the outstanding universal value of the Blue Mountains. Whilst the Greater Blue Mountains has been inscribed as a stand-alone site, Australia recognized that there may be other important key sites of outstanding significance representing the evolution of the eucalyptus. The Australian Government was shortly to introduce legislation to allow listing of places of national heritage significance. These places would be protected to the same level under Commonwealth law currently provided to World Heritage properties.				

CASE 21		
Site	Miguasha National	The SP produced a comparative analysis on fossil values that is
	Park	considered best practice in global comparative analysis for criterion viii on
Date considered	1999	major stages of Earth's history. The World Heritage Committee
Country	Canada	commended the Government of Canada for the rigorous comparative
Decision	Inscribed	assessment applied to this nomination and noted it as a model for future
	23 COM	fossil nominations.
Criteria	viii	
Themes	Fossil values	

CASE 22						
Site	Puerto Princesa (Saint Paul) Subterranean River National Park	The evaluation of this nomination in 1993 (submitted as "St Paul Subterranean National Park"), was deferred noting that the size of the p (5753 ha) was inadequate and that the legal status was also weak. In 19 the State Party re-submitted a revised nomination for the new park area				
Date considered	1999	20,200 ha which was confirmed by a Presidential Proclamation declaring				
Country	Philippines	the legal boundaries. The deferral thus led to five years of planning and resulted in strengthened proposal that was accepted by the Committee.				
Decision	Inscribed 23 COM					
Criteria Themes	vii,x Deferral as a tool for increasing size and improving legal status; consideration of local communities	The park's territory and surroundings are the ancestral lands of the Batak and Tagbanua communities. The evaluation noted that the needs of the local communities are being considered through the preparation of the previously mentioned management guidelines.				

CASE 23							
Property	Greater St. Lucia Wetland Park	The nomination process here was held back by the State Party until a decision was made by the South African Cabinet in 1996 over whether to					
Date considered	1999	approve sand mining in the area or to proceed with a conservation regime.					
Country	South Africa	When the decision was made not to allow mining, the nomination was					
Decision	inscribed 23 COM	submitted and inscribed in 1998. The Committee commended the State Party for "the decision to ban sand mining in the area and to subseque					
Criteria	vii, ix, x	nominate the area for World Heritage."					
Themes	withheld nomination to ensure integrity; community conservation programmes.	The evaluation and Committee decisions also refer to traditional activities in the property and key role of community conservation programmes in balancing local use with conservation.					

Second Compendium: List of World Heritage in Danger

IUCN

Revised Draft, IUCN, 16 March 2008

Scope:

Compile final draft text (20 pages) in English to enable the creation of a compendium on the concept of Outstanding Universal Value and its application to inscribing properties on, or removing them from, the List of World Heritage in Danger.

Tasks:

a) Review past Committee decisions regarding the inscription on the World Heritage List in Danger and analyze how the Committee considered that the <u>OUV</u> and <u>integrity</u> of the properties was affected, or potentially affected, and identify the most common <u>factors</u> affecting the OUV and integrity of the properties.

b) Review past Committee decisions regarding the removal from the World Heritage List in Danger and analyze how the Committee considered that the <u>OUV</u> and <u>integrity</u> of the properties was restored and what were the most common <u>measures</u> taken to restore the OUV and integrity of the properties.

Outline:

1) Introduction

- Brief definition of OUV, authenticity / integrity as central concepts of the WH Convention
- Definition of and procedures re: List of World Heritage in Danger (OGs Chapter IV.B)

2) Inscriptions, Removals and Landmark Cases

- Statistics and timelines on past inscriptions / removals of natural and mixed properties on / from List of World Heritage in Danger (see Annex)
- Database, analysis and synthesis of past State of Conservation and mission reports / recommendations and Committee decisions on <u>inscriptions and factors</u> (e.g. inscriptions proposed vs adopted – see Annex)
- Database, analysis and synthesis of past State of Conservation and mission reports / recommendations and Committee decisions on <u>removals and measures</u> (e.g. removals proposed vs adopted – see Annex)
 - Define and determine "landmark cases":
 - Danger Listing because of ...: ... (problem vs process related landmark cases)
 - Danger Listing at the time of inscription: e.g. Tropical Rainforest Heritage of Sumatra, Indonesia and Transborder Rainforest Heritage of Borneo, Indonesia and Malaysia
 - Deletion from the World Heritage List: e.g. Arabian Oryx Sanctuary, Oman

3) Emerging Concepts and Challenges

- Desired State of Conservation
- Required State of Conservation
- Corrective Measures
- Climate Change
- Risk Reduction

4) Success Stories, Best Practice Principles and Procedures

- Inscriptions on List of World Heritage in Danger
- Removals from List of World Heritage in Danger
- Deletion from the World Heritage List

5) Conclusions and Recommendations

6) Annexes

- Table 1. Danger Listed natural properties (alphabetically by State Party and property)
- Table 2. Danger Listed natural properties (chronologically by date of inscription on Danger List)
- Table 3. Inscriptions and removals proposed and/or adopted in 2005-2007 (to be expanded to cover 1997-2007)
- List of World Heritage Committee decisions on Danger Listing (general, inscriptions, removals)

<u>Annexes</u>

Table 1. Danger Listed natural properties (alphabetically by State Party and property)

State Party	Property	Inscribed on World Heritage List	Criteria	Inscribed on Danger List	Years
Brazil	Iguaçu National Park	1986	(vii)(x)	1999-2001	2
Bulgaria	Srebarna Nature Reserve	1983	(x)	1992-2003	11
Central African Republic	Manovo-Gounda St Floris National Park	1988	(ix)(x)	Since 1997	11
Côte d'Ivoire	Comoé National Park	1983	(ix)(x)	Since 2003	5
Côte d'Ivoire & Guinea	Mount Nimba Strict Nature Reserve	1981, 1982	(ix)(x)	Since 1992	16
Croatia	Plitvice Lakes National Park	1979, 2000	(vii)(viii)(ix)	1992-1997	5
Democratic Republic of the Congo	Garamba National Park	1980	(vii)(x)	1984-1992,	8+12
				since 1996	
Democratic Republic of the Congo	Kahuzi-Biega National Park	1980	(x)	Since 1997	11
Democratic Republic of the Congo	Okapi Wildlife Reserve	1996	(x)	Since 1997	11
Democratic Republic of the Congo	Salonga National Park	1984	(vii)(ix)	Since 1999	9
Democratic Republic of the Congo	Virunga National Park	1979	(vii)(viii)(x)	Since 1994	14
Ecuador	Galápagos Islands	1978, 2001	(vii)(viii)(ix)(x)	Since 2007	1
Ecuador	Sangay National Park	1983	(vii)(viii)(ix)(x)	1992-2005	13
Ethiopia	Simien National Park	1978	(vii)(x)	Since 1996	12
Honduras	Río Plátano Biosphere Reserve	1982	(vii)(viii)(ix)(x)	1996-2007	11
India	Manas Wildlife Sanctuary	1985	(vii)(ix)(x)	Since 1992	16
Niger	Air and Ténéré Natural Reserves	1991	(vii)(ix)(x)	Since 1992	16
Senegal	Djoudj National Bird Sanctuary	1981	(vii)(x)	1984-1988, 2000-2006	4+6
Senegal	Niokolo-Koba National Park	1981	(x)	Since 2007	1
Tunisia	Ichkeul National Park	1980	(x)	1996-2006	10
Uganda	Rwenzori Mountains National Park	1994	(vii)(x)	1999-2004	5
United Republic of Tanzania	Ngorongoro Conservation Area	1979	(vii)(viii)(ix)(x)	1984-1989	5
United States of America	Everglades National Park	1979	(viii)(ix)(x)	1993-2007	14
United States of America	Yellowstone National Park	1978	(vii)(viii)(ix)(x)	1995-2003	8

Table 2. Danger Listed natural properties (chronologically by date of inscription on Danger List)

State Party	Property	Inscribed on World Heritage List	Criteria	Inscribed on Danger List	Years
Democratic Republic of the Congo	Garamba National Park	1980	(vii)(x)	1984-1992, since 1996	8+12
Senegal	Djoudj National Bird Sanctuary	1981	(vii)(x)	1984-1988, 2000-2006	4+6
United Republic of Tanzania	Ngorongoro Conservation Area	1979	(vii)(viii)(ix)(x)	1984-1989	5
Ecuador	Sangay National Park	1983	(vii)(viii)(ix)(x)	1992-2005	13
Bulgaria	Srebarna Nature Reserve	1983	(x)	1992-2003	11
Croatia	Plitvice Lakes National Park	1979, 2000	(vii)(viii)(ix)	1992-1997	5
Côte d'Ivoire & Guinea	Mount Nimba Strict Nature Reserve	1981, 1982	(ix)(x)	Since 1992	16
India	Manas Wildlife Sanctuary	1985	(vii)(ix)(x)	Since 1992	16
Niger	Air and Ténéré Natural Reserves	1991	(vii)(ix)(x)	Since 1992	16
United States of America	Everglades National Park	1979	(viii)(ix)(x)	1993-2007	14
Democratic Republic of the Congo	Virunga National Park	1979	(vii)(viii)(x)	Since 1994	14
United States of America	Yellowstone National Park	1978	(vii)(viii)(ix)(x)	1995-2003	8
Ethiopia	Simien National Park	1978	(vii)(x)	Since 1996	12
Honduras	Río Plátano Biosphere Reserve	1982	(vii)(viii)(ix)(x)	1996-2007	11
Tunisia	Ichkeul National Park	1980	(x)	1996-2006	10
Central African Republic	Manovo-Gounda St Floris National Park	1988	(ix)(x)	Since 1997	11
Democratic Republic of the Congo	Kahuzi-Biega National Park	1980	(x)	Since 1997	11
Democratic Republic of the Congo	Okapi Wildlife Reserve	1996	(x)	Since 1997	11
Democratic Republic of the Congo	Salonga National Park	1984	(vii)(ix)	Since 1999	9
Uganda	Rwenzori Mountains National Park	1994	(vii)(x)	1999-2004	5
Brazil	Iguaçu National Park	1986	(vii)(x)	1999-2001	2
Côte d'Ivoire	Comoé National Park	1983	(ix)(x)	Since 2003	5
Ecuador	Galápagos Islands	1978, 2001	(vii)(viii)(ix)(x)	Since 2007	1
Senegal	Niokolo-Koba National Park	1981	(x)	Since 2007	1

Table 3. Inscriptions and removals proposed and/or adopted in 2005-2007 (to be expanded to cover 1997-2007)

Year	Inscriptions proposed by IUCN and the World Heritage Centre	Inscriptions adopted by World Heritage Committee	Removals proposed by IUCN and the World Heritage Centre	Removals adopted by World Heritage Committee
2007	 Galapagos Islands, Ecuador Niokolo-Koba National Park, Senegal Arabian Oryx Sanctuary, Oman¹ 	1) Galapagos Islands, Ecuador 2) Niokolo-Koba National Park, Senegal	1) Río Plátano Biosphere Reserve, Honduras	1) Río Plátano Biosphere Reserve, Honduras 2) Everglades National Park, United States of America
2006	1) Tropical Rainforest Heritage of Sumatra, Indonesia	None	None	1) Djoudj National Bird Sanctuary, Senegal 2) Ichkeul National Park, Tunisia
2005	None	None	1) Sangay National Park, Ecuador	1) Sangay National Park, Ecuador

¹ Subsequently, deletion from the World Heritage List was proposed and adopted for the Arabian Oryx Sanctuary, Oman.