

KONVENCIJA O ZAŠTITI SVJETSKE KULTURNE I PRIRODNE BAŠTINE

Convention Concerning the Protection of the World Cultural and Natural Heritage
Paris, 16.11.1972

GENERALNA KONFERENCIJA Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu, na svom 17. zasjedanju održanom od 17. oktobra do 21. novembra 1972. godine, održanom u Parizu,

konstatujući da kulturnoj baštini i prirodnoj baštini u sve većoj mjeri pretili uništenje, ne samo usled klasičnih uzroka propadanja, već i zbog promjena u društvenom i ekonomskom životu koji dodatno otežavaju situaciju unošenjem novih užasnih načina oštećenja i razaranja,

smatrajući da oštećenje ili nestanak svakog primjerka kulturne ili prirodne baštine predstavlja osiromašenje baštine svih naroda svijeta,

smatrajući da zaštita ove baštine na nacionalnom nivou često biva nepotpuna zbog obimnosti sredstava koji su za nju potrebna i nedovoljnih ekonomskih, naučnih i tehničkih izvora zemlje gdje se nalazi objekat koji treba zaštititi,

napominjući da se u Ustavu UNESCO predviđa da će Organizacija pomagati na održavanju, napretku i širenju znanja, vodeći brigu o očuvanju i zaštiti svjetske baštine, i dajući u tom cilju potrebne preporuke zainteresovanim nacijama o međunarodnim konvencijama,

smatrajući da postojeće međunarodne konvencije, preporuke i rezolucije o kulturnim i prirodnim dobrima pokazuju važnost očuvanja ovih jedinstvenih i nezamenljivih dobara, za sve narode svijeta, bez obzira kojoj zemlji pripadaju,

smatrajući da su izvjesna dobra kulturne i prirodne baštine od izuzetnog značaja i da ih stoga treba zaštititi kao dio opšte baštine cijelog čovječanstva,

smatrajući da je, u pogledu veličine i ozbiljnosti novih opasnosti koje im prijete, cijela međunarodna zajednica dužna da učestvuje u zaštiti one kulturne i prirodne baštine koja ima izuzetnu univerzalnu vrijednost, ukazivanjem kolektivne pomoći koja će, ne zamjenjujući akciju zainteresovane države, predstavljati efikasnu dopunu iste,

smatrajući da je u tu svrhu neophodno usvojiti nove odredbe u formi konvencije, čime će se uspostaviti efikasan sistem kolektivne zaštite kulturne i prirodne baštine od izuzetne opšte vrijednosti, organizovan na trajnoj osnovi i u skladu sa modernim naučnim metodama,

odlučivši na 16. zasjedanju da će to pitanje biti predmet jedne međunarodne konvencije

usvaja na današnji dan, 16.11.1972. ovu konvenciju.

I. DEFINICIJA KULTURNE I PRIRODNE BAŠTINE

Član 1

Za svrhu ove Konvencije, pod "kulturnom baštinom" podrazumijeva se:

spomenici: djela arhitekture, monumentalna vajarstva i slikarska djela, elementi ili strukture arheološkog karaktera, natpisi, pećine koje su se koristile za stanovanje i kombinacija elemenata koji imaju izuzetnu univerzalnu vrijednost sa istorijskog, umjetničkog ili naučnog gledišta;

grupna zdanja: grupe izolovanih ili povezanih građevina koje, po svojoj arhitekturi, jedinstvu ili uklopljenosti u pejzaž, predstavljaju izuzetnu univerzalnu vrijednost sa istoriskog, umjetničkog ili naučnog gledišta;

znamenita mjesta: djela ljudskih ruku ili kombinovana djela ljudskih ruku i prirode, uključujući i arheološka nalazišta koja su od izuzetnog univerzalnog značaja sa istorijskog, estetskog, etnološkog ili antropološkog gledišta.

Član 2

Za svrhe ove Konvencije, pod "prirodnom baštinom" podrazumjeva se slijedeće:

spomenici prirode koji se sastoje od fizičkih ili bioloških formacija ili skupina tih formacija, koji su od izuzetne univerzalne vrijednosti sa estetske i naučne tačke gledišta;

geološke i fiziografske i tačno određene zone koje predstavljaju mjesto življenja ugroženih vrsta životinja i biljaka od izuzetne univerzalne vrijednosti sa naučne i konzervatorske tačke gledišta;

znamenita mjesta prirode ili tačno određene prirodne zone od izuzetnog univerzalnog značaja sa tačke gledišta nauke, konzerviranja ili prirodnih ljepota.

Član 3

Dužnost je svake države članice ove Konvencije da utvrdi i razgraniči razna dobra koja se nalaze na njenoj teritoriji, a spomenuta su u Članu 1 i 2.

II. NACIONALNA I MEĐUNARODNA ZAŠTITA KULTURNE I PRIRODNE BAŠTINE

Član 4

Svaka država članica ove Konvencije priznaje da u njenu dužnost prvenstveno spadaju identifikacija, zaštita, konzervacija, prezentacija i prenošenje sledećim generacijama kulturnih i prirodnih dobara opisanih u Članu 1. i 2., a koji se nalaze na njenoj teritoriji. U tom cilju ona će

nastojati da djeluje sopstvenim naporima, koristeći sve svoje mogućnosti, a gdje je potrebno koristeći i međunarodnu pomoć i saradnju u finansijskom, umjetničkom, naučnom i tehničkom pogledu.

Član 5

U cilju garantovanja efikasne zaštite i očuvanja, kao i što aktivnije popularizacije kulturne i prirodne baštine na sopstvenoj teritoriji i pod uslovima koji odgovaraju svakoj zemlji, države članice ove Konvencije nastoje da u najkraćem mogućem roku:

- a) usvoje opštu politiku usmjerenu na to da se kulturnoj i prirodnoj baštini da određena funkcija u životu zajednice i da se zaštita te baštine integriše u programe opšteg planiranja;
- b) da na svojoj teritoriji formiraju, ukoliko to već nije učinjeno, jednu ili više službi za zaštitu, konzervaciju i popularizaciju kulturne i prirodne baštine koja će imati na raspolaganju odgovarajuće osoblje i sredstva za izvršenje postavljenih zadataka;
- c) da razvija naučne i tehničke studije i istraživanja i da usavrši takve metode rada na osnovu kojih će država biti u stanju da se suprostavi opasnostima koji ugrožavaju njenu kulturnu i prirodnu baštinu;
- d) da preduzima odgovarajuće zakonske, naučne, tehničke, administrativne i finansijske mjere koje su neophodne za pronalaženje, zaštitu, konzervaciju, popularizaciju i obnavljanje te baštine;
- e) da radi na uspostavljanju i razvijanju nacionalnih i regionalnih centara za obuku na polju zaštite, konzervacije i popularizacije kulturne i prirodne baštine i na ohrabrivanju naučnih istraživanja u ovim oblastima.

Član 6

1. Poštujući u potpunosti suverenitet država na čijoj teritoriji se nalaze kulturne i prirodne baštine u smislu Člana 1 i 2, ne kršeći prava vlasništva predviđena u nacionalnom zakonodavstvu, države članice ove Konvencije priznaju da ta baština predstavlja i svjetsku baštinu na čijoj zaštiti treba da sarađuje cijela međunarodna zajednica.
2. Države članice se obavezuju da, u skladu sa odredbama konvencije, pružaju pomoć u utvrđivanju, zaštiti, konzervaciji i popularizaciji kulturne i prirodne baštine o kojoj je reč u tač. 2. i 4. člana 11, ako države na čijoj teritoriji se ona nalazi to zatraže.
3. Svaka država članica ove konvencije obavezuje se da neće namjerno preduzimati nikakve mjere koje mogu direktno ili indirektno izazvati negativne posledice na kulturnu i prirodnu baštinu o kojoj je riječ u članu 1. i 2., a koja se nalazi na teritoriji države članice ove Konvencije.

Član 7.

Za svrhe ove konvencije, pod međunarodnom zaštitom svjetske kulturne i prirodne baštine podrazumijevaće se uspostavljanje sistema međunarodne saradnje i pomoći kako bi se dala podrška državama članicama ove konvencije u njihovom nastojanju na očuvanju i utvrđivanju te baštine.

III. MEĐUVLADIN KOMITET ZA ZAŠTITU SVJETSKE KULTURNE I PRIRODNE BAŠTINE

Član 8

1. Međuvladin komitet za zaštitu kulturne i prirodne baštine od izuzetne univerzalne vrijednosti, nazvan "Komitet za svjetsku baštinu" organizuje se pri Organizaciji ujedinjenih nacija za prosvjetu, nauku i kulturu. Sastavljen je od 15 država članica konvencije, koje budu izabrane od strane država članica ove konvencije na sjednici Generalne skupštine za vrijeme redovnog zasijedanja Generalne konferencije Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu. Broj država članica Komiteta povećava se do 21, od dana zasijedanja Generalne konferencije do stupanja na snagu ove konvencije u najmanje 40 država.
2. Prilikom izbora članova Komiteta treba da bude zagarantovana jednaka zastupljenost raznih regiona i kultura svijeta.
3. Sjednicama Komiteta mogu prisustvovati sa savetodavnim pravom glasa: jedan predstavnik Međunarodnog centra za proučavanje konzervacije i restauracije kulturnih dobara (centar u Rimu), jedan predstavnik Međunarodnog savjeta za spomenike i monumentalna mjesta (ICOMOS) i jedan predstavnik Međunarodne unije za konzervaciju prirode i prirodnih resursa (IUCN), kojima će se moći priključiti, na traženje država članica Konvencije koje zasijedaju u Generalnoj skupštini za vrijeme redovnih sastanaka Generalne konferencije Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu, predstavnici drugih međuvladinih ili nevladinih organizacija koje imaju slične ciljeve.

Član 9

1. Mandat država članica u Komitetu za svjetsku baštinu trajeće od završetka redovne sjednice Generalne konferencije na kojoj su bile izabrane, pa do završetka treće uzastopne redovne sjednice.
2. Mandat trećine članova imenovanih na prvim izborima prestaće poslije prve redovne sjednice Generalne konferencije koja slijedi iza one na kojoj su bili izabrani; mandat slijedeće trećine članova izabranih u isto vrijeme prestaće na kraju druge redovne sjednice slijedeće Generalne konferencije poslije one na kojoj su oni bili izabrani. Imena ovih članova biće određeni žrijebom od strane Predsjednika Generalne Konferencije Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, nakon prvih izbora.

3. Države članice komiteta imenovaće kao svoje predstavnike osobe koje su kvalifikovane na polju kulturne ili prirodne baštine.

Član 10

1. Komitet za svjetsku baštinu donijeće svoj pravilnik.
2. Komitet može u bilo koje vrijeme na svoja zasijedanja pozvati javne i privatne organizacije, kao i privatna lica, radi konsultacije o pojedinim pitanjima.
3. Komitet može formirati savjetodavne organe koje bude smatrao potrebnim za obavljanje svojih zadataka.

Član 11

1. Svaka država članica ove Konvencije dostaviće Komitetu za svjetsku baštinu, u najkraćem mogućem roku, inventar dobara kulturne i prirodne baštine koja se nalaze na njenoj teritoriji, a koja mogu biti uključena u listu o kojoj se govori u tački 2. ovog člana. Taj inventar, koji ne treba da bude iscrpan, sadržavaće podatke o mjestu na kome se nalaze dobra, kao i o vrijednosti koju ona imaju.
2. Na osnovu inventara koje države budu podnijele shodno tački 1. ovog člana, komitet će ustanoviti i voditi evidenciju i objaviti je pod naslovom "Lista svjetske baštine", listu dobara kulturne baštine i prirodne baštine, kako je to navedeno u članu 1. i 2. ove Konvencije, za koje smatra da imaju izuzetnu univerzalnu vrijednost na osnovu kriterijuma koje bude ustanovila. Ažurirana lista biće dostavljana najmanje svake druge godine.
3. Da bi neko od dobara bilo uključeno u Listu svjetske baštine neophodna je saglasnost zainteresovane države. Upis nekog od dobara koje se nalazi na teritoriji koja je predmet suverenosti ili jurisdikcije više od jedne države, ni u kom slučaju neće prejudicirati prava strana u sporu.
4. Komitet će ustanoviti, ažurirati i objavljivati, prema potrebi, "Spisak svjetske baštine u opasnosti", listu dobara iz Spiska svjetske baštine čija zaštita zahtjeva velike konzervatorske radove za koje je tražena pomoć u smislu ove Konvencije. Ovaj spisak će sadržavati i procjenu vrijednosti tih operacija. Spisak može sadržavati samo ona dobra kulturne i prirodne baštine kojima prijeti ozbiljna i konkretna opasnost, kao što su prijetnja uništenjem uslijed ubrzanog propadanja, projekata velikih javnih i privatnih radova, kao i projekata naglog urbanog ili turističkog razvoja; uništenje prouzrokovano u promjeni upotrebe ili vlasništva zemljišta; duboke promjene iz nepoznatih razloga; napuštanje iz bilo kojih razloga; izbijanje ili prijetnja izbijanja ratnih sukoba; katastrofe i kataklizme; veliki požari, zemljotresi, klizanje zemljišta, vulkanske erupcije, promjene u nivou vode, poplave i morski seizmički talasi. Komitet može, u slučaju nužde, u svako doba vršiti dopunu Spiska svjetske baštine u opasnosti i o svakom novom upisu izdati hitno saopštenje.

5. Komitet će definisati kriterijume na osnovu kojih će se vršiti upis nekog dobra kulturne i prirodne baštine u jedan od spiskova o kojima je riječ u tačkama 2 i 4 ovog člana.
6. Prije nego što odbije neku molbu za upis u jedan od dva spiska o kojima je riječ u tačkama 2 i 4 ovog člana, Komitet će konsultovati državu članicu na čijoj teritoriji se nalazi dato kulturno ili prirodno dobro.
7. Komitet će, u dogovoru sa zainteresovanim državama, koordinirati i ohrabrivati studije i istraživanja potrebna za sastavljanje spiskova o kojima je riječ u tačkama 2 i 4 ovog člana.

Član 12

Činjenica da neko dobro nije ušlo u jedan od dva spiska o kojima je riječ u tačkama 2 i 4 člana 11 ne znači, ni u kom slučaju, da to dobro nema izuzetnu univerzalnu vrijednost za svrhe drugačije od onih koje iziskuju upis u ove spiskove.

Član 13

1. Komitet za svjetsku baštinu će sa pažnjom primati i proučavati molbe za međunarodnu pomoć koje budu dostavljale države članice ove Konvencije u pogledu dobara kulturne ili prirodne baštine koja se nalaze na njihovim teritorijama, a koja su uključena ili mogu biti uključena u spiskove o kojima je riječ u tačkama 2 i 4 člana 11. Takvi zahtjevi moći će da se podnose u svrhu zaštite, konzerviranja, popularizacije ili rehabilitacije tih dobara.
2. Zahtjevi za međunarodnu pomoć, primjenjujući tačku 1 ovog člana, moći će da imaju takođe za cilj da se utvrdi dobra kulturne i prirodne baštine koja su definisana u članovima 1 i 2, kada preliminarna istraživanja budu dokazala da će dalja istraživanja biti zadovoljavajuća.
3. Komitet će donositi odluku o tome kako treba postupati u vezi sa tim zahtjevima i odrediti tamo gdje bude potrebno, kakvog karaktera i obima treba da bude njegova pomoć, i daće ovlaštenje da se u njegovo ime zaključe potrebni sporazumi sa zainteresovanim vladama.
4. Komitet će odrediti prioritetni red njegovih operacija. U tom cilju on će imati u vidu individualnu važnost za svjetsku kulturnu i prirodnu baštinu dobra koje treba zaštititi, potrebu da se obezbijedi međunarodna zaštita za najreprezentativnija dobra prirode ili duha i istorije naroda svijeta, hitnost radova koje treba preduzeti, sredstva kojima raspolažu države na čijoj teritoriji se nalaze ugrožena dobra i posebno mjeru u kojoj će moći da osiguraju zaštitu tih dobara svojim sopstvenim sredstvima.
5. Komitet će sastaviti, ažurirati i publikovati listu dobara za koja je data međunarodna pomoć.
6. Komitet donosi odluku o upotrebi sredstava iz Fonda ustanovljenog na osnovu člana 15 ove Konvencije. On će tražiti način da se povećaju sredstva i preduzimati korake u tom pravcu.
7. Komitet saraduje sa međunarodnim i nacionalnim vladinim i nevladinim organizacijama čiji su ciljevi slični ciljevima ove Konvencije. Radi ostvarivanja programa i projekata, Komitet se

može obraćati ovim organizacijama, naročito Međunarodnom centru za proučavanje konzervacije i restauracije kulturnih dobara (centar u Rimu), Međunarodnom savjetu za spomenike i znamenita mjesta (ICOMOS) i Međunarodnoj uniji za konzervaciju prirode i prirodnih resursa (UICN), kao i javnim i privatnim organizacijama i pojedincima.

8. Komitet donosi odluke dvo-trećinskom većinom članova koji su prisutni i koji glasaju. Kquorum sačinjava većina članova Komiteta.

Član 14

1. Komitet za svjetsku baštinu pomaže sekretarijat koji imenuje Generalni direktor Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu.
2. Generalni direktor Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu, koristeći u najvećoj mogućoj mjeri usluge Međunarodnog centra za proučavanje konzervacije i restauracije kulturnih dobara (centar u Rimu), Međunarodnog savjeta za spomenike i monumentalna mjesta (ICONOS) i Međunarodne unije za konzervaciju prirode i njenih resursa (IUCN), u okviru njihovih nadležnosti i odgovarajućih sposobnosti, priprema dokumentaciju komiteta i dnevni red njihovih sastanaka i ima odgovornost za sprovođenje njihovih odluka.

IV. FOND ZA ZAŠTITU SVJETSKE KULTURNE I PRIRODNE BAŠTINE

Član 15

1. Ovim se osniva Fond za zaštitu svjetske kulturne i prirodne baštine od izuzetnog univerzalnog značaja, nazvan i "Fond za svjetsku baštinu".
2. Ovaj Fond će formirati fond depozita, u skladu sa odredbama pravilnika o finansijama Organizacije ujedinjenih nacija za prosvjetu, nauku i kulturu.
3. Sredstva fonda sastoje se od:
 - a) obaveznih i dobrovoljnih doprinosa država članica ove Konvencije
 - b) priloga, poklona ili zaveštanja koja mogu priložiti:
 - i. druge države
 - ii. Organizacija ujedinjenih nacija za obrazovanje, nauku i kulturu, druge organizacije sistema Ujedinjenih nacija, posebno program Ujedinjenih nacija za razvoj, ako i druge međuvladine organizacije;
 - iii. javne ili privatne organizacije ili privatna lica;

- c) svake kamate koja se dobija od sredstava Fonda;
 - d) iznosa prikupljenih priloga od manifestacija organizovanih u korist Fonda;
 - e) svih drugih sredstava koja su odobrena pravilnikom Fonda, a koji će izraditi Komitet za svjetsku baštinu.
4. Prilozi fondu i drugi oblici pomoći u korist Komiteta mogu se koristiti jedino u svrhe koje Komitet odredi. Komitet može primati priloge koji će biti upotrebljavani samo za određeni program ili projekat, pod uslovom da Komitet odluči da ostvari taj program ili projekat. Prilozi koji budu namijenjeni fondu ne mogu biti politički uslovljeni.

Član 16

1. Bez štete po bilo koji dopunski dobrovoljni prilog, države članice ove Konvencije, obavezuju se da redovno, svake dvije godine, uplaćuju u Fond za svjetsku baštinu, priloge, čiji iznos, u obliku jednakog procenta za sve države, određuje Generalna skupština država članica ove konvencije, na sastanku za vrijeme zasijedanja Generalne konferencije Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu. Za donošenje ove odluke Generalne skupštine potrebno je da glasa većina država članica koje su prisutne i koje glasaju, a koje nisu dale izjavu iz tačke 2 ovog člana. Ni u kom slučaju obavezni doprinosi država članica ove konvencije ne može iznositi više od 1% njihovog doprinosa za redovni budžet Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.
2. Međutim, svaka država na koju se odnose članovi 31 i 32 ove Konvencije može dati izjavu, prilikom deponovanja svojih instrumenata o ratifikaciji, prihvatanju ili pristupanju, da se ne smatra obaveznom u smislu odredbe tačke 1 ovog Člana.
3. Država članica ove konvencije koja da pomenutu izjavu iz tačke 2 ovog člana, može je u svakom trenutku povući obavještavajući Generalnog direktora Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu. Međutim, povlačenje izjave neće se odnositi na obavezu doprinosa koji je pomenuta država dužna da plati do datuma slijedeće Generalne skupštine država članica ove Konvencije.
4. Da bi Komitet mogao efikasno planirati svoju djelatnost, doprinosi država članica ove Konvencije koje su dale izjavu iz tačke 2 ovog člana, dostavljaju se redovno, najmanje svake druge godine, i nebi trebalo da iznose manje od doprinosa koji bi bile dužne da plate da su vezane odredbama iz tačke 1 ovog člana.
5. Svaka država članica ove Konvencije koja kasni sa uplatom redovnog ili dobrovoljnog doprinosa za tekuću godinu i neposredno za prethodnu godinu neće se moći birati za člana Komiteta za svjetsku baštinu, i ako se ova odredba neće primjenjivati prilikom prvog izbora.

Ako je ta država već članica Komiteta, njen mandat će prestati kada se budu vršili izbori predviđeni u tački 1 člana 8 ove Konvencije.

Član 17

Države članice ove konvencije razmotriće ili podržati stvaranje nacionalnih, javnih i privatnih fondacija ili asocijacija koja imaju za cilj apelovanje za donacije za zaštitu kulturne i prirodne baštine, kao što je definisano u članu 1 i 2 ove Konvencije.

Član 18

Države članice ove konvencije pružace pomoć u organizovanju međunarodnih kampanja u cilju povećanja Fonda za svjetsku baštinu, pod pokroviteljstvom Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu. One će davati olakšice za prikupljanje novca koje u te svrhe vrše organizacije pomenute u tački 3 člana 15.

V. USLOVI I MODALITETI ZA MEĐUNARODNU POMOĆ

Član 19

Svaka država članica ove Konvencije može zatražiti međunarodnu pomoć za dobra koja čine dio kulturne ili prirodne baštine od izuzetne univerzalne vrijednosti, a koja su smještena na njenoj teritoriji. Uz svoju molbu, ona je dužna priložiti informacije i dokumentaciju predviđene članom 21 kojom raspolaže, a koja će omogućiti Komitetu da donese svoju odluku.

Član 20

Prema odredbama tačke 2 člana 13, stava c) člana 22 i člana 23, međunarodna pomoć koju predviđa ova Konvencija može se dodeliti jedino za dobra kulturne i prirodne baštine koja je Komitet za svjetsku baštinu uneo ili će unijeti u jedan od spiskova o kojima je riječ u tački 2 i 4 člana 11.

Član 21

1. Komitet za svjetsku baštinu određuje proceduru po kojoj će se razmatrati molbe za međunarodnu pomoć koje su mu upućene i navešće elemente koje molba treba da sadrži, a kojima se određuju predviđene operacije, potrebni radovi, procjena cijene koštanja istih, stepen hitnosti i razlozi zbog kojih sredstva države koja traži pomoć nisu dovoljna da ona sama snosi troškove. Kad god bude moguće, molbe će biti potkrepljene izvještajima stručnjaka.
2. Komitet će davati prioritet razmatranju molbi podnijetih zbog katastrofa i prirodnih nepogoda, jer one mogu iziskivati preduzimanje hitnih mjera, a za takve hitne slučaje Komitet treba da ima na raspolaganju rezervni fond.
3. Prije donošenja odluke, Komitet će sprovesti studije i konsultacije koje smatra neophodnim.

Član 22.

Pomoć Komiteta za svjetsku baštinu može se davati u slijedećim formama:

- a) studije o umjetničkim, naučnim i tehničkim problemima koje iziskuju zaštita, održavanje, popularizacija i rehabilitacija kulturne i prirodne baštine, kao što je navedeno u tačkama 2 i 4 Člana ove Konvencije;
- b) službe stručnjaka, tehničara i kvalifikovanih radnika da bi se obezbijedilo tačno izvođenje usvojenog projekta;
- c) osposobljavanje stručnjaka svih nivoa u oblasti određivanja, zaštite, konzervacije, popularizacije i rehabilitacije kulturne i prirodne baštine;
- d) snabdijevanje opremom koju zainteresovana država ne posjeduje ili je ne može nabaviti;
- e) zajmovi sa smanjenom kamatom ili bez kamate, sa velikim rokom otplate;
- f) subvencije, u izuzetnim i naročito obrazloženim slučajevima, bez obaveze otplaćivanja.

Član 23

Komitet za svjetsku baštinu može, takođe pružati međunarodnu pomoć nacionalnim ili regionalnim centrima za osposobljavanje stručnjaka svih nivoa na poljima određivanja, zaštite, konzervacije, popularizacije i rehabilitacije kulturne i prirodne baštine.

Član 24

Prilikom pružanja međunarodne pomoći velikog obima, moraju se prethodno izvršiti detaljna naučna, ekonomska i tehnička istraživanja. Ova istraživanja moraju se zasnivati na najmodernijoj tehnici za zaštitu, konzervaciju, popularizaciju i rehabilitaciju prirodne i kulturne baštine i ona moraju biti u skladu sa objektima ove Konvencije. U istraživanjima se moraju tražiti načini za racionalno korišćenje raspoloživih resursa zainteresovane države.

Član 25

U načelu, samo dio potrebnih radova treba da bude finansiran od strane međunarodne zajednice. Doprinos države koja prima međunarodnu pomoć predstavljaće bitan dio resursa svakog programa ili projekta osim kad to njene mogućnosti ne dozvoljavaju.

Član 26

Komitet za svjetsku baštinu i država koja prima pomoć navešće u sporazumu koji budu sklopili uslove pod kojima će se sprovoditi neki program ili projekat. Država koja prima međunarodnu pomoć ima obavezu da dalje čuva, održava i populariše dobra koja se na taj način štite, ispunjavajući na taj način uslove koji su u sporazumu navedeni.

VI. OBRAZOVNI PROGRAMI

Član 27

1. Države članice ove konvencije zalagaće se u najvećoj mjeri da svim odgovarajućim sredstvima, a naročito obrazovnim i informativnim programima, stimulišu među svojim narodima poštovanje i uvažavanje kulturne i prirodne baštine koja je definisana u Članu 1 i 2 ove Konvencije.
2. One se obavezuju da široko informišu javnost o opasnostima koje prijete toj baštini, kao i o preduzetim mjerama o primjeni ove Konvencije.

Član 28

Države članice ove konvencije koje dobijaju međunarodnu pomoć na osnovu Konvencije, preduzeće potrebne mjere u cilju upoznavanja značaja dobra za koji prima pomoć i uloge koju je ta pomoć odigrala.

VII. IZVJEŠTAJI

Član 29

1. Države članice ove konvencije, u izvještajima koje dostavljaju Generalnoj konferenciji Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, u rokovima i na način koji ona odredi, zakonodavne i administrativne odredbe i ostale mjere koje su preduzete u cilju primjene ove Konvencije, zajedno sa podacima o iskustvu stečenom na ovom polju.
2. Ovi izvještaji podnose se na znanje Komitetu za svjetsku baštinu.
3. Komitet podnosi izvještaj o svom radu na svakoj redovnoj sjednici Generalne skupštine Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.

VIII. ZAVRŠNE KLAUZULE

Član 30

Ova konvencija je sačinjena na arapskom, engleskom, francuskom i španskom jeziku, pri čemu su svih 5 tekstova podjednako verodostojni.

Član 31

1. Ova konvencija podliježe ratifikaciji ili prihvatanju od strane država članica Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, u skladu sa njihovim odgovarajućim zakonskim procedurama.
2. Instrumenti o ratifikaciji ili prihvatanju predaju se na čuvanje Generalnom direktoru Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.

Član 32

1. Ova Konvencija ostaje otvorena za pristupanje svih država koje nisu članice Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, a koje Generalna konferencija Organizacije pozove da joj se priključe.
2. Pristupanje se vrši dostavljanjem instrumenata o pristupanju Generalnom direktoru Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.

Član 33

Ova Konvencija stupa na snagu tri mjeseca poslije predaje dvadesetog instrumenta o ratifikaciji, prihvatanju ili pristupanju, ali se samo odnosi na one države koje dostave svoje odgovarajuće instrumente o ratifikaciji, prihvatanju ili pristupanju na dan isteka roka ili ranije. Za svaku drugu državu Konvencija stupa na snagu tri mjeseca nakon njene predaje instrumenata o ratifikaciji, prihvatanju ili pristupanju.

Član 34

Za države koje imaju federalni ili nejedinstveni ustavni sistem primjenjuju se slijedeće odredbe:

- a) u pogledu odredaba ove Konvencije čija je primjena predmet zakonodavne djelatnosti federalne ili centralne zakonodavne vlasti, obaveze federalne ili centralne vlade biće iste kao i obaveze država članica koje nisu federalne države;
- b) u pogledu odredaba ove Konvencije čija primjena spada u zakonodavnu nadležnost pojedinih federalnih država, zemalja, pokrajina ili kantona, koji po ustavnom sistemu federacije nisu obavezni da preduzimaju zakonodavne mjere, federalna vlada obavještava nadležne organe tih država, zemalja, pokrajina ili kantona tih provincija, uz preporuku da ih usvoje.

Član 35

1. Svaka država članica ove Konvencije može otkazati ovu Konvenciju.
2. Otkazivanje se saopštava pismenim putem i dostavlja se Generalnom direktoru Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.

3. Otkazivanje stupa na snagu dvanaest mjeseci od prijema instrumenta o otkazivanju. Otkazivanje ne utiče na finansijske obaveze države koja predaje otkaz sve do datuma kada njeno povlačenje stupa na snagu.

Član 36

Generalni direktor Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu obavještava države članice Organizacije, države koje nisu članice Organizacije shodno članu 32, kao i Ujedinjene nacije, o deponovanju svih instrumenata o ratifikaciji, prihvatanju ili pristupanju koji se pominju u članu 31 i 32 i o otkazivanjima koja se pominju u članu 35.

Član 37

1. Reviziju ove Konvencije može izvršiti Generalna konferencija Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu. Svaka revizija će biti obavezna samo za države koje postanu članice revidirane Konvencije.
2. U slučaju da Generalna konferencija usvoji novu Konvenciju, koja nastane nakon djelimične ili potpune revizije ove Konvencije, ako nova Konvencija ne nalaže drugačije, ova Konvencija će prestati da bude otvorena za ratifikaciju, prihvatanje ili pristupanje, počev od datuma kada nova revidirana Konvencija bude stupila na snagu.

Član 38

U skladu sa članom 102 Povelje Ujedinjenih nacija, ova Konvencija će biti registrovana u sekretarijatu Ujedinjenih nacija na molbu Generalnog direktora Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu.

Sačinjeno u Parizu, 23.11.1972 godine, u dvije autentične kopije sa potpisom Predsjednika 17. sjednice Generalne konferencije i potpisom Generalnog direktora Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, koji će biti deponovani u arhivu Organizacije ujedinjenih nacija za obrazovanje, nauku i kulturu, i čije će ovjerene kopije biti proslijeđene svim državama navedenim u članu 31 i 32 kao i Ujedinjenim nacijama.

SPISAK 158 DRŽAVA ČLANICA KOJE SU POTPISALE KONVENCIJU DO 10. JANUARA 2000.

Hronološka lista država članica

Simbol ** predstavlja one države članice kod kojih, u skladu sa članom 33, Konvencija još nije stupila na snagu.

Simbol (R) označava datum deponovanja ratifikacije; (Pr) prihvatanja, (P) pristupanja, (S) deklaracije o naslijeđivanju

Afganistan 20/03/79 (R); Albanija 10/07/89 (R); Alžir 24/06/74 (R); Andora 03/01/97 (Pr); Angola 07/11/90 (R); Antigua i Barbuda 01/11/83 (Pr); Argentina 23/08/78 (Pr); Armenija 6)* 05/09/93 (S); Australija 22/08/74 (R); Austrija 18/12/92 (R); Azerbejdžan 16/12/93 (R); Bahrein 28/05/91 (R); Bangladeš 03/08/83 (Pr); Bjelorusija 12/10/88 (R); Belize 06/11/90 (R); Benin 14/06/82 (R); Bolivija 04/10/76 (R); Bocvana 23/11/98 (Pr); Bosna i Hercegovina 7)* 12/07/93 (S); Brazil 01/09/77 (Pr); Bugarska 07/03/74 (Pr); Burkina Faso 02/04/87 (R); Burundi 19/05/82 (R); Kambodža 28/11/91 (Pr); Kamerun 07/12/82 (R); Kanada 23/07/76 (Pr); Zelenortska ostrva 28/04/88 (Pr); Centralnoafrička republika 22/12/80 (R); Čad 23/06/99 (R); Čile 20/02/80 (R); Kina 12/12/85 (R); Kolumbija 24/05/83 (Pr); Kongo 10/12/87 (R); Demokratska Republika Kongo 23/09/74 (R); Kosta Rika 23/08/77 (R); Obala Slonovače 09/01/81 (R); Hrvatska 1)* 06/07/92 (S); Kuba 24/03/81 (R); Kipar 14/08/75 (Pr); Češka Republika 2)* 26/03/93 (S); Demokratska narodna republika Koreja 21/07/98 (Pr); Danska 25/07/79 (R); Dominik 04/04/95 (R); Dominikanska republika 12/02/85 (R); Ekvador 16/06/75 (Pr); Egipat 07/02/74 (R); El Salvador 08/10/91 (Pr); Estonija 27/10/95 (R); Etiopija 06/07/77 (R); Fidži 21/11/90 (R); Finska 04/03/87 (R); BJR Makedonija 30/04/97 (S); Francuska 27/06/75 (Pr); Gabon 30/12/86 (R); Gambija 01/07/87 (R); Gruzija 3)* 04/11/92 (S); Njemačka 4) 23/08/76 (R); Gana 04/07/75 (R); Grčka 17/07/81 (R); Grenada 13/08/98 (Pr); Gvatemala 16/01/79 (R); Gvineja 18/03/79 (R); Gvajana 20/06/77 (Pr); Haiti 18/01/80 (R); Vatikan 07/10/82 (P); Honduras 08/06/79 (R); Mađarska 15/07/85 (Pr); Island 19/12/95 (R); Indija 14/11/77 (R); Indonezija 06/07/89 (Pr); Iran 26/02/75 (Pr); Irak 05/03/74 (Pr); Irska 16/09/91 (R); Izrael 06/10/99 (Pr); Italija 23/06/78 (R); Jamajka 14/06/83 (Pr); Japan 30/06/92 (Pr); Jordan 05/05/75 (R); Kazahstan 29/04/94 (Pr); Kenija 05/06/91 (Pr); Kirgistan 03/07/95 (Pr); Narodna demokratska republika Laos 20/03/87 (R); Letonija 10/01/95 (Pr); Liban 03/02/83 (R); Libija 13/10/78 (R); Litvanija 31/03/92 (Pr); Luksemburg 28/09/83 (R); Madagaskar 19/07/83 (R); Malavi 05/01/82 (R); Malezija 07/12/88 (R); Maldivi 22/05/86 (Pr); Mali 05/04/77 (Pr); Malta 14/11/78 (Pr); Mauritanija 02/03/81 (R); Mauricijus 19/09/95 (R); Meksiko 23/02/84 (Pr); Monako 07/11/78 (R); Mongolija 02/02/90 (Pr); Maroko 28/10/75 (R); Mozambik 27/11/82 (R); Mianmar 29/04/94 (Pr); Nepal 20/06/78 (Pr); Holandija 5) 26/08/92 (Pr); Novi zeland 22/11/84 (R); Nikaragva 17/12/79 (Pr); Niger 23/12/74 (Pr); Nigerija 23/10/74 (R); Norveška 12/05/77 (R); Oman 06/10/81 (Pr); Pakistan 23/07/76 (R); Panama 03/03/78 (R); Papua Nova Gvineja 28/07/97 (Pr); Paragvaj 27/04/88 (R); Peru 24/02/82 (R); Filipini 19/09/85 (R); poljska 29/06/76 (R); Portugal 30/09/80 (R); Katar 12/09/84 (Pr); Republika Koreja 14/09/88 (Pr); Rumunija 16/05/90 (Pr); Ruska federacija 8) 12/10/88 (R); Saint Christopher i Nevis 10/07/86 (Pr); Saint Lucia 14/10/91 (R); San marino 18/10/91 (R); Saudijska Arabija 07/08/78 (Pr); senegal 13/02/76 (R); Sejšeli 09/04/80 (Pr); Slovačka 2)* 31/03/93 (S); Slovenija 9)* 05/11/92 (S); Solomonska ostrva 10/06/92 (P); Južnoafrička republika 10/07/97 (R); Španija 04/05/82 (Pr); Šri Lanka 06/06/80 (Pr); Sudan 06/06/74 (R); Surinam 23/10/97 (Pr); Švedska 22/01/85 (R); Švajcarska 17/09/75 (R); Sirija 13/08/75 (Pr); Tadžikistan 10)* 28/08/92 (S); tajland 17/09/87 (Pr); Togo 15/04/98 (Pr); Tunis 10/03/75 (R); Turska 16/03/83 (R); Turkmenistan 11)* 30/09/94 (S); Uganda 20/11/87 (Pr); Ukrajina 12/10/88 (R); Velika Britanija 29/05/84 (R); tanzanija 02/08/77 (R); Sjedinjene Američke Države 07/12/73 (R); Urugvaj 09/03/89 (Pr); Uzbekistan 12)* 13/01/93 (S); Venecuela 30/10/90 (Pr); Vijetnam 19/10/87 (Pr); Jemen

13) 07/10/80 (R); Jugoslavija 26/05/75 (R); Zambija 04/06/84 (R); Zimbabve 16/08/82 (R).

- 1) Republika Hrvatska, utemeljena 06.07.1992, deklaracijom o naslijeđivanju, prihvata Konvenciju, koju je Jugoslavija ratifikovala 26. maja 1975.
- 2) Ova država je deponovala 01. januara 1993 obavještenje o naslijeđivanju od države, čime prihvata Konvenciju.
- 3) Ova država je deponovala 04. novembra 1992 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je SSSR ratifikovala 12. oktobra 1988.
- 4) Prihvatanjem od strane Njemačke Demokratske Republike, ustava Federalne Republike Njemačke, od 03.10.1990 godine dvije Njemačke države su se ujedinile u jednu suverenu državu. Prema tačkama Ugovora o ujedinjavanju "FR Njemačka prihvata da Ugovori kojima je pristupila FR Njemačka, kao i prava i obaveze u odnosu na date ugovore, stupe na snagu" na cijeloj teritoriji Njemačke. DR Njemačka je prihvatila ovu Konvenciju 12. decembra 1988.
- 5) Važi i za Holandske Antile.
- 6) Ova država je deponovala 02. avgusta 1993 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je SSSR ratifikovala 12. oktobra 1988.
- 7) Ova država je deponovala 24. juna 1993 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je Jugoslavija ratifikovala 26. maja 1975.
- 8) Instrument o ratifikaciji deponovan je od strane SSSR 12. oktobra 1988.
- 9) Ova država je deponovala 28. oktobra 1992 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je Jugoslavija ratifikovala 26. maja 1975.
- 10) Ova država je deponovala 28. avgusta 1992 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je SSSR ratifikovala 12. oktobra 1988.
- 11) Ova država je deponovala 30. septembra 1994 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je SSSR ratifikovala 12. oktobra 1988.
- 12) Ova država je deponovala 13. januara 1993 obavještenje o naslijeđivanju od države, čime prihvata ovu Konvenciju, koju je SSSR ratifikovala 12. oktobra 1988.
- 13) Ujedinjenje Arapske Republike Jemen i Narodne Demokratske Republike Jemen u jednu suverenu državu, Republiku Jemen, izvršeno je 22. maja 1990.

Svjetski komitet za baštinu je u Spisak svjetske baštine uvrstio 630 dobara (480 kulturnih, 128 prirodnih i 22 miješana u 118 zemalja članica).

Slijedeća dobra su uvršćena u Spisak svjetskih dobara. Spisak je napravljen abecedno, na osnovu imena zemalja, i ažuriran je Decembra 1999. Lista će ponovo biti ažurirana na slijedećem sastanku Komiteta u decembru 2000.

ALBANIJA

1992 Butrint

ALŽIR

1980 Al Qal'a Beni Hammad

1982 Tassili n'Ajjer

1982 M'Zab Valley
1982 Djemila
1982 Tipasa
1982 Timgad
1992 Kasbah Alžirski

ARGENTINA

1981 Los Glaciares
1984 Nacionalni park Iguazu
1999 Cueva de las manos, Rio Pinturas
1999 Poluostrvo Valdés

ARGENTINA I BRAZIL

1984 Jezuitske misije Guaranisa:
San Ignacio Mini, Santa Ana, Nuestra Señora de Loreto i Santa Maria Mayor
(Argentina), Ruine Sao Miguel das Missoes (Brazil)

AUSTRALIJA

1981 Greben Great Barrier
1981 Nacionalni park Kakadu
1981 Jezerski region Willandra
1982 Pustinja Tasmanijska
1982 Grupa ostrva Lord Howe
1987 Nacionalni park Uluru-kata Tjuta
1987 Centralni istočni prašumski rezervat (Australija)
1988 Tropske močvare, Queensland
1991 Zaliv Ajkula, Zapadna Australija
1992 Ostrvo Fraser
1994 Nalazište fosila australijskih sisara (Riversleigh/Naracoorte)
1997 Ostrva Heard i McDonald
1997 Ostrvo Macquarie

AUSTRIJA

1996 Istorijski centar grada Salzburg
1996 Palata i bašte Schönbrunn
1997 Kulturni predio Hallstatt-Dachstein salzkammergut
1998 Semmering željeznica
1999 Grad Grac - istorijski centar

BANGLADEŠ

1985 Istorijski grad džamija Bagerhat

1985 Ruine Vihara u Paharpuru
1997 Sundarbans

BELGIJA

1998 Flamanski Béguinages- naseobina begina, holandskih kaluđerica
1998 Četiri lifta na Canal du centre i njegova okolina, La Louvière i le Roeulx (Hainault)
1998 Grand-Place, Brisel
1999 Zvonici Flandrije i Valonije

BELIZE

1996 Sistem rezervata barijernih grebena Belizea

BENIN

1985 Kraljevska palata Abomeje

BIVŠA JUGOSLOVENSKA REPUBLIKA MAKEDONIJA

1979 Region Ohrida, uključujući njegova kulturna i istorijska dobra, i njegovo prirodno okruženje.

BJELORUSIJA/POLJSKA

1992 Belovezhskaya Pushcha/ šuma Bialovieza

BOLIVIJA

1987 Grad Potosi
1990 Jezuitske misije Chiquitos
1991 Istorijski grad Sucre
1998 El Fuerte de Samaipata

BRAZIL

1980 Istorijski grad Ouro Preto
1982 Istorijski centar grada Olinda
1985 Istorijski centar Salvador de Bahia
1985 Hram Bom Jesus do Congonhas
1986 Nacionalni park Iguacu
1987 Brasilia
1991 Nacionalni park Serra da Capivara
1997 Istorijski centar São Luis
1999 Istorijski centar grada Diamantina

1999 Šumski rezervati otkrivene obale Amerike
1999 Šumski rezervati jugoistočne obale Atlantika

BUGARSKA

1979 Crkva Bojana
1979 Madara
1979 Kamena crkva Ivanovo
1979 Trakijski grob Kazanlak
1983 Stari grad Nessebar
1983 Prirodni rezervat Srebarna
1983 Nacionalni park Pirin
1983 Manastir Rila
1985 Trakijski grob Sveshtari

CENTRALNO AFRIČKA REPUBLIKA

1988 Nacionalni park Manovo-Gounda St. Floris

ČEŠKA REPUBLIKA:

1992 Istorijски centar Praga
1992 Istorijски centar Cesky Krumlov
1992 Istorijски centar Telc
1994 Hodočasna crkva Sv. Jovan Nepomuk, Zelena Hora
1995 Kutná Hora: istorijски centar grada sa crkvom Sv. Barbara i Katedrala naše Gospe u Sedlecu
1996 Kulturni predio Lednice-Valtice
1998 Rezervat istorijskog sela Holašovice
1998 Bašte i dvorac Kromeriz
1999 Dvorac Litomyšl

ČILE:

1995 Nacionalni park Rapa Nui

DANSKA:

1994 Jellings nasipi, Runski kameni i crkva
1995 Katedrala Roskilde

DEMOKRATSKA REPUBLIKA KONGO:

1979 Nacionalni park Virunga
1980 Nacionalni park Kahuzi-Biega

1980 Nacionalni park Garamba
1984 Nacionalni park Salonga
1996 Rezervat divljih životinja Okapi

DOMINIK:

1997 Nacionalni park Morne Trois Pitons

DOMINIKANSKA REPUBLIKA:

1990 Kolonijalni grad Santo Domingo

EGIPAT:

1979 Memfis i njegove nekropole - oblast piramida od Gize do Dahšura
1979 Stari Tebes sa njegovim nekropolama
1979 Nubijski spomenici od Abu Simbela do Filae
1979 Islamski Cairo
1979 Abu Mena

EKVADOR:

1978 Ostrva Galapagos
1978 Grad Quito
1983 Nacionalni park Sangay
1999 Istorijski centar Santa Ana de los Rios de Cuenca

EL SALVADOR:

1993 Arheološka oblast Joya de Ceren

ESTONIJA:

1997 Istorijski centar (stari grad) Tallinn

ETIOPIJA:

1978 Isklesane kamene crkve, Lalibela
1978 Nacionalni park Simen
1979 Fasil Ghebbi, region Gondar
1980 Aksum
1980 Donja dolina Awash
1980 Donja dolina Omo
1980 Tiya

FINSKA:

- 1991 Stara Rauma
- 1991 Utvrđenje Suomenlinna
- 1994 Stara crkva Petäjävesi
- 1996 Verla šumski kompleks i drveni mlin
- 1999 Pogrebno mjesto iz bronzanog doba Sammallahdenmäki

FRANCUSKA:

- 1979 Mont-Saint-Michel i njegov zaliv
- 1979 Katedrala Chartres
- 1979 Palata i park Versaja
- 1979 Vézelay, crkva i brdo
- 1979 Ukrašene pećine Vézère doline
- 1981 Palata i park Fontainebleau
- 1981 Dvorac i imovina Chambord
- 1981 Katedrala Amiens
- 1981 Rimski teatar i njegova okolina i "Triumfalna kapija" Orange
- 1981 Rimski i Romanski spomenici Arlesa
- 1981 Cistercijska opatija Fontenay-a
- 1982 Kraljevska solana Arc-et-Senans-a
- 1983 Place Stanislas, Place de la Carrière, i Place d'Alliance in Nancy
- 1983 Crkva Saint-Savin sur Gartempe
- 1983 Cape Girolata, Cape Porto, prirodni rezervat Scandola i Piana Calanches na Korzici
- 1985 Pont du Gard (Rimski akvadukt)
- 1988 Strasbourg-Grande île
- 1991 Pariz, obale Sene
- 1991 Katedrala Notre-Dame, bivša opatija Saint-Remi i palata Tau, Reims
- 1992 Katedrala Bourges
- 1995 Istorijjski centar Avignon
- 1996 Canal du Midi
- 1997 Istorijjski utvrđeni grad Carcassonne
- 1998 Putevi Santiago de Compostela u Francuskoj
- 1998 Istorijjsko mjesto Liona
- 1999 Jurisdikcija Saint-Emilion

FRANCUSKA/ ŠPANIJA:

- 1997 Pirineji - Mount Perdu

FILIPINI:

- 1993 Park Morski greben Tubbataha
- 1993 Barokne crkve Filipina

1995 Pirinčane terase Filipinskih Kordiljera
1999 Istorijski grad Vigan
1999 Nacionalni park Puerto-Princesa podzemna rijeka

GANĀ:

1979 Utvrđenja i zamkovi, Volta Greater Accra, centralni i zapadni regioni
1980 Tradicionalne građevine Ashanti

GRČKA:

1986 Hram Apollo Epicurius na Bassae
1987 Arheološko nalazište Delfi
1987 Akropolis, Atina
1988 Planina Atos
1988 Meteori
1988 Paleohrišćanski i Vizantijski spomenici Soluna
1988 Arheološko nalazište Epidaurus
1988 Srednjevjekovni grad na Rodosu
1989 Mistras
1989 Arheološko nalazište Olimpije
1990 Delos
1990 Manastiri Dafni, Hossios Luckas i Nea Moni sa Kiosa
1992 Pitagoreion i Heraion Samosa
1996 Arheološko nalazište Vergina
1999 Arheološka nalazišta Micene i Tirina
1999 Istorijski centar (Chorá) sa manastrom Sv. Jovan "Teološki" i pećina Apokalipse na ostrvu Pátmos

GRUZIJA:

1994 Grad muzej rezervata Mtskheta
1994 Katedrala Bagrati i Manastir Gelati
1996 Gornji Svaneti

GVATEMALA:

1979 Nacionalni park Tikal
1979 Antigua Guatemala
1981 Arheološki park i ruine Quirigua

GVINEJA I OBALA SLONOVAČE:

1981 Strogi prirodni rezervat - planina Nimba

HAITI:

1982 Nacionalni istorijski park - Citadel, Sans-Souci, Ramiers

HOLANDIJA:

1995 Schokland i okolina

1996 Odbrambena linija Amsterdama

1997 Mreža mlinova na Kinderdijk-Elshout

1997 Istorijsko područje Willemstad-a, unutrašnji grad, luka, Holandski Antili

1998 Ir.D.F. Woudagemaal (D.F. Wouda Steam crpna stanica)

1999 Droogmakerij de Beemster (Beemster polder)

HONDURAS:

1980 Nalazište Maja Copan-a

1982 Rezervat biosfere Rio Platano

HRVATSKA:

1979 Stari grad Dubrovnik

1979 Istorijski kompleks Splita sa Dioklecijanovom palatom

1979 Nacionalni park Plitvička jezera

1997 Episkopski kompleks Eufrazijeve bazilike u istorijskom centru grada Poreč

1997 Istorijski grad Trogir

INDIJA:

1983 Pećine Ajanta

1983 Pećine Ellora

1983 Tvrđava Agra

1983 Tadž Mahal

1984 Sunčani hram, Konarak

1985 Grupacija spomenika Mahabalipuram

1985 Nacionalni park Kaziranga

1985 Manas - svetište divljih životinja

1985 Nacionalni park Keoladeo

1986 Crkve i ženski manastiri Goa

1986 Grupacija spomenika Khajuraho

1986 Grupacija spomenika na Hampi

1986 Fatehpur Sikri

1987 Grupacija spomenika na Pattadakalu

1987 Pećine Elephanta

1987 Hram Brihadisvara, Thanjavur

1987 Nacionalni park Sundarbans

1988 Nacionalni park Nanda Devi

1989 Budistički spomenici na Sanchi
1993 Humajunov grob, Delhi
1993 Qutb rudnik i njegovi spomenici, Delhi
1999 Darjeeling Himalajska željeznica

INDONESIJA:

1991 Kompleks hrama Borobudur
1991 Nacionalni park Ujung Kulon
1991 Nacionalni park Komodo
1991 Kompleks hrama Prambanan
1996 Nalazište pra-čovjeka Sangiran
1999 Nacionalni park Lorentz

IRAN:

1979 Tchogha Zanbil
1979 Persepolis
1979 Meidan Emam, Esfahan

IRAK:

1985 Hatra

IRSKA:

1993 Arheološki ansambl Bend of the Boyne
1996 Skellig Michael

ITALIJA:

1979 Kameni crteži u Valcamonica
1980 Crkva i Dominikanski samostan Santa Maria delle Grazie i "Tajna večera"
Leonarda da Vinčija
1982 Istorijski centar Florence
1987 Venecija i njena laguna
1987 Piazza del Duomo, Pisa
1990 Istoriski centar San Gimignano
1993 I Sassi di Matera
1994 Grad Vičenza i Veneto Palladian letnjikovci
1995 Istorijski centar Siena
1995 Istorijski centar Naples
1995 Crespi d'Adda
1995 Ferrara, renesansni grad i delta rijeke Po
1996 Castel del Monte
1996 The trulli of Alberobello

- 1996 Rani hrišćanski spomenici Ravene
- 1996 Istorijski centar grada Pienza
- 1997 Kraljevska palata iz 18-og vijeka u Kaserti, sa parkom, Vanvitelijevim akvaduktom i kompleks San Leucio
- 1997 Rezidencija kraljevske kuće Savoij
- 1997 Botanička bašta (Orto Botanico), Padua
- 1997 Portovenere, Cinque Terre, i ostrva (Palmaria, Tino i Tinetto)
- 1997 Katedrala, Torre Civica i Piazza Grande, Modena
- 1997 Arheološka oblast Pompei, Herculaneum, i Torre Annunziata
- 1997 Costiera Amalfitana
- 1997 Arheološka oblast Agrigento
- 1997 Villa Romana del Casale
- 1997 Su Nuraxi di Barumini
- 1998 Nacionalni park Cilento i Vallo di Diano sa arheološkim nalazištima Paestum i Velia, i Certosa di Padula
- 1998 Istorijski centar Urbino
- 1998 Arheološko područje i Patriarhalna bazilika Aquileia
- 1999 Villa Adriana

ITALIJA/VATIKAN:

- 1980 Istorijski centar Rima, imovina Vatikana u tom gradu, uključujući ekstrateritorijalna prava, i San Paolo Fuori le Mura

JAPAN:

- 1993 Budistički spomenici u području Horyu-ji
- 1993 Himeji-jo
- 1993 Yakushima
- 1993 Shirakami-Sanchi
- 1994 Istorijski spomenici starog Kjotoa (Kjoto, Uji i Otsu)
- 1995 Istorijska sela Shirakawa-go i Gokayama
- 1996 Spomenik mira u Hirošimi (Genbaku Dome)
- 1996 Itsukushima Shinto Shrine
- 1998 Istorijski spomenici starog Nara
- 1999 Svetilišta i hramovi Nikko

JEMEN:

- 1982 Stari grad Shibam ograđen zidom
- 1986 Stari grad Sana'a
- 1993 Istorijski grad Zabid

JERMENIJA

- 1996 Haghpat manastir

JERUSALIM

1981 Stari grad Jerusalem i njegovi zidovi

JORDAN:

1985 Petra

1985 Quseir Amra

JUGOSLAVIJA:

1979 Prirodni i kulturno-istorijski region Kotora

1979 Stari Ras i Sopoćani

1980 Nacionalni park Durmitor

1986 Manastir Studenica

JUŽNA AFRIKA:

1999 Močvare Greater St. Lucia

1999 Ostrvo Robben

1999 Nalazišta fosila čovjeka Sterkfontein, Swartkrans, Kromdraai i okolina

KAMBODŽA

1992 Angkor

KAMERUN

1987 Životinjski rezervat Dja

KANADA

1978 Nacionalni istorijski park L'Anse aux Meadows

1978 Nacionalni park Nahanni

1979 Provincijski park dinosaurususa

1981 Ostrvo Anthony

1981 Kompleks Head-Smashed in Buffalo Jump

1983 Nacionalni park Wood Buffalo

1984 Parkovi Kanadskih Rocky Mountain *

1985 Kvebek (istorijsko područje)

1987 Nacionalni park Gros Morne

1995 Stari grad Lunenburg

1999 Park Miguasha

* Burgess Shale Site, ranije uključen u Spisak svjetskih dobara, je dio Parkova Kanadskih Rocky Mountain.

KANADA I SJEDINJENE AMERIČKE DRŽAVE

1979 Tatshenshini-Alsek/Kluane nacionalni park/ Wrangell-St. Elias nacionalni park i rezervat i Glacier bay nacionalni park
1995 Waterton Glacier International Peace Park

KENIJA:

1997 Nacionalni park planina Kenya / Natural Forest
1997 Nacionalni parkovi Sibiloi/Central Island

KINA:

1987 Kineski zid
1987 Planina Taishan
1987 Carska palata Ming i King dinastije
1987 Pećine Mogao
1987 Mauzolej prvog Kin imperatora
1987 Zoukoudian u Pekingu
1990 Planina Huangšan
1992 Istorijsko područje Jiuzaigou dolina
1992 Istorijsko područje Huanglong
1992 Istorijsko područje Vulingjuan
1994 Planina Resort i njeni udaljeni hramovi, Čengde
1994 Hram i groblje Konfučija, i velika gospodska kuća Kong familije u Kufu
1994 Kompleks starih građevina na planini Vudang
1994 Palata Potala, Lasa
1996 Nacionalni park Lušan
1996 Planina Emei i Lešan Veliki Buda
1997 Stari grad Lijiang
1997 Stari grad Ping Yao
1997 Klasične bašte Suzhou
1998 Letnjikovac, carska bašta u Bejingu
1998 Nebeski hram -- carski žrtveni oltar u Bejingu
1999 Planina Vuji
1999 Dazu rezbarija u kamenu

KIPAR:

1980 Paphos
1985 Oslikane crkve u regionu Troodos
1998 Choirokoitia

KOLUMBIJA:

1984 Luka, tvrđave i spomenici, Cartagena
1994 Nacionalni park Los Katios
1995 Istorijski centar Santa Cruz de Mompox
1995 Nacionalni arheološki park Tierradentro
1995 Arheološki park San Agustín

KOSTA RIKA:

1997 Nacionalni park ostrvo Cocos
1999 Area de Conservación Guanacaste

KOSTA RIKA/PANAMA:

1983 Nacionalni park Talamanca Range-La Amistad Reserves/ La Amistad

KUBA:

1982 Stara Havana i njena utvrđenja
1988 Trinidad i dolina de los Ingenios
1997 Zamak San Pedro de la Roca, Santiago de Cuba
1999 Nacionalni park Desembarco del Granma
1999 Dolina Viñales

LAO NARODNA DEMOKRATSKA REPUBLIKA:

1995 Grad Luang Prabang

LETONIJA:

1997 Istorijski centar Riga

LIBAN:

1984 Anjar
1984 Baalbek
1984 Byblos
1984 Tyre
1998 Ouadi Qadisha (Sveta dolina) i šuma Božje kedrovine (Horsh Arz el-Rab)

LIBIJA:

1982 Arheološko nalazište Leptis Magna
1982 Arheološko nalazište Sabratha

1982 Arheološko nalazište Cyrene
1985 Nalazište umjetničkog kamena Tadrart Acacus
1988 Stari grad Ghadames

LITVANIJA:

1994 Istorijiski centar Vilnius

LUKSEMBURG:

1994 Grad Luxemburg: njegove stare četvrti i utvrđenja

MADAGASKAR:

1990 Strogi prirodni rezervat Tsingy de Bemaraha

MAĐARSKA:

1987 Budimpešta, obale Dunava i kvart zamaka Buda
1987 Hollokö
1996 Milenijumski Benediktinski Manastir Pannonhalma i njegovo prirodno okruženje
1999 Nacionalni park Hortobágy

MAĐARSKA I SLOVAČKA:

1995 Pećine Aggtelek i Slovak Karst

MALAVI:

1984 Nacionalni park Malawi jezera

MALI:

1988 Stari gradovi Djenné
1988 Timbuktu
1989 Litica Bandiagara (zemlja Dogons)

MALTA:

1980 Hal Saflieni Hipogeum
1980 Grad Valetta
1980 Megalitski hramovi Malte

MAURITANIJA:

1989 Nacionalni park Banc d'Arguin
1996 Stari ksour Ouadane, Chinguetti, Tichitt i Oualata

MEKSIKO:

1987 Sian Ka'an
1987 Pre-Hispanski grad i nacionalni park Palenque
1987 Istorijiski centar Mexico City-ja i Xochimilco
1987 Pre-Hispanski grad Teotihuacan
1987 Istorijiski centar Oaxaca i arheološko nalazište Monte Alban
1987 Istorijiski centar Puebla
1988 Istorijiski grad Guanajuato i susjedni rudnici
1988 Pre-Hispanski grad Chichen-Itza
1991 Istorijiski grad Morelia
1992 El Tajin, Pre-Hispanski grad
1993 Svetilište kitova El Vizcaino
1993 Istorijiski centar Zacatecas
1993 Crteži na stijinama u Sierra de San Francisco
1994 Manastiri iz ranog 16-og vijeka na padinama Popocatepetla
1996 Pre-Hispanski grad Uxmal
1996 Istorijiski spomenici područja Querétaro
1997 Hospicio Cabañas, Guadalajara
1998 Istorijiski spomenici područja Tlacotalpan
1998 Arheološko područje Paquimé, Casas Grandes
1999 Istorijiski utvrđeni grad Campeche
1999 Arheološki spomenici područja Xochicalco

MAROKO:

1981 Medina Fez
1985 Medina Marrakesh
1987 Ksar Aït-Ben-Haddou
1996 Istorijiski grad Meknes
1997 Arheološko nalazište Volubilis
1997 Medina Tétouan (ranije poznata kao Titawin)

MOZAMBIK:

1991 Ostrvo Mozambik

NEPAL:

1979 Nacionalni park Sagarmatha
1979 Dolina Katmandu
1984 Nacionalni park Royal Chitwan
1997 Lumbini, mjesto rođenja Lord Buddha

NIGER:

1991 Air and Ténéré prirodni rezervat
1996 W nacionalni park Nigera

NIGERIJA:

1999 Kulturno područje Sukur

NOVI ZELAND:

1990 Nacionalni park Tongariro
1990 Te Wahipounamu - jugo-zapadni Novi Zeland*
1998 Novo-Zelandska sub-Antarktička ostrva

* Westland/Mount Cook nacionalni park, Fiordland nacionalni park, ranije upisani u Listu svjetske baštine, su sastavni djelovi ovog mjesta.

NORVEŠKA:

1979 Crkva Urnes Stave
1979 Bryggen
1980 Røros
1985 Iscrtani kameni Alte

NJEMAČKA:

1978 Katedrala Aachen
1981 Katedrala Speyer
1981 Rezidencija Würzburg, sa dvorskim baštama i trgom
1983 Hodočasna crkva Wies
1984 Dvorac Augustsburg i Falkenlust at Brühl
1985 Katedrala St. Mary St. Michael u Hildesheim-u
1986 Rimski spomenici, katedrala i crkva Liebfrauen u Trier-u
1987 Hanseatski grad Lübeck
1990 Palate i parkovi Potsdama i Berlina
1991 Opatija Altenmünster u Lorsch-u
1992 Rudnici Rammelsberg i istorijski grad Goslar
1993 Grad Bamberg
1993 Manastirski kompleks Maulbronn
1994 Studentska crkva, dvorac, i stari grad Quedlinburg
1994 Völklingen predmeti od gvožđa
1995 Nalazište fosila Messel Pit
1996 Katedrala Cologne
1996 Bauhaus i njegova mjesta u Weimar-u i Dessau-u

1996 Lutherovi spomenici u Eisleben-u i Wittenberg-u
1998 Klasični Weimar
1999 Museumsinsel (Muzejsko ostrvo)
1999 Dvorac Wartburg

OBALA SLONOVAČE:

1982 Nacionalni park Tai
1983 Nacionalni park Comoé

OMAN:

1987 Tvrđava Bahla
1988 Arheološka nalazišta Bat, Al-Khutm and Al-Ayn
1994 Arabljansko Oryksovo svetište

PAKISTAN:

1980 Arheološke ruine na Moenjodaro-u
1980 Taxila
1980 Budističke ruine na Takht-i-Bahi i ostaci susjednog grada na Sahr-i-Bahlol
1981 Istorijski spomenici Thatta
1981 Tvrđava i bašte Shalamar u Lahore-u
1997 Tvrđava Rohtas

PANAMA:

1980 Utvrđenja na Karibijskoj strani Paname: Portobelo-San Lorenzo
1981 Nacionalni park Darien
1997 Istorijsko područje Paname, sa Salón Bolivar

PARAGVAJ:

1993 Jezuitsko naselje La Santisima Trinidad de Parana i Jesus de Tavarangue

PERU:

1983 Grad Cuzco
1983 Istorijsko svetište Maču Piču
1985 Chavin (Arheološko nalazište)
1985 Nacionalni park Huascarán
1986 Arheološko područje Čan Čan
1987 Nacionalni park Manu
1988 Istorijski centar Lime
1990 Nacionalni park Rio Abiseo

1994 Oblici i reljefno izrezani likovi Nasca i Pampas de Jumana

POLJSKA:

1978 Istorijjski centar Krakova
1978 Rudnik soli Wieliczka
1979 Koncentracioni logor Aušvic
1980 Istorijjski centar Varšave
1992 Stari grad Zamosc
1997 Srednjevjekovni grad Torun
1997 Zamak Teutonskog reda u Malborku
1999 Kalwaria Zebrzydowska: Manirski arhitektonski i pejzažni kompleks i hodočasnički park

PORTUGAL:

1983 Centralno područje grada Angra do Heroismo u Azoresu
1983 Manastir Hieronymites i toranj Belem u Lisabonu
1983 Manastir Batalha
1983 Hristov ženski manastir u Tomaru
1988 Istorijjski centar Evore
1989 Manastir Alcobaça
1995 Kulturni pejzaž Sintra
1996 Istorijjski centar Oporto
1998 Preistorijjsko područje kamene umjetnosti u dolini Côa
1999 Laurisilva, Madeira

REPUBLIKA KOREJA:

1995 Sokkuram Budistička pećina
1995 Haeinsa hram Changgyong P'ango, mjesto čuvanja za Tripitaka Koreana Woodblocks
1995 Svetilište Chongmyo
1997 Kompleks palate Ch'angdokkung
1997 Tvrđava Hwasong

RUMUNIJA:

1991 Delta Dunava
1993 Sela sa utvrđenim crkvama u Transilvaniji
1993 Manastir Horezu
1993 Crkve Moldavije
1999 Istorijjski centar Sigisoara
1999 Dačijske tvrđave na planini Orastie
1999 Drvena crkva Maramure

RUSKA FEDERACIJA:

1990 Istorijski centar St. Petersburga sa srodom grupom spomenika
1990 Kiži Pogost
1990 Kremj i Crveni trg, Moskva
1992 Istorijski spomenici Novgoroda i okoline
1992 Kulturni i istorijski ansambl ostrva Solovetski
1992 Bijeli spomenici Vladimira i Suzdala
1993 Arhitektonski ansambl Trinity Sergius Lavra in Sergiev Posad
1994 Crkva Vaznesenja, Kolomenskoje
1995 Nedirnute šume Komi
1996 Bajkalsko jezero
1996 Vulkani na Kamčatki
1998 Zlatne planine Altaja
1999 Zapadni Kavkaz

SAINT CHRISTOFER I NEVIS:

1999 Nacionalni park Brimstone Hill Fortress

SEJŠELI:

1982 Aldabra Atoll
1983 Prirodni rezervat Vallée de Mai

SENEGAL:

1978 Ostrvo Gorée
1981 Narodno svetišće ptica Djoudj
1981 Nacionalni park Niokolo-Koba

SIRIJA ARAPSKA REPUBLIKA:

1979 Stari grad Damascus
1980 Stari grad Bosra
1980 Područje Palmyra
1988 Stari grad Aleppo

SJEDINJENE AMERIČKE DRŽAVE:

1978 Mesa Verde
1978 Yellowstone
1979 Nacionalni park Grand Canyon
1979 Nacionalni park Everglades
1979 Independence Hall

1980 Nacionalni park Redwood
1981 Nacionalni park Mammoth Cave
1981 Nacionalni park Olympic
1982 Istorijsko područje Cahokia Mounds State
1983 Nacionalni park Great Smoky Mountains
1983 Istorijska mjesta La Fortaleza i San Juan u Puerto Riku
1984 Statua slobode (The Statue of Liberty)
1984 Nacionalni park Yosemite
1987 Monticello i Univerzitet Virginije u Charlottesville-u
1987 Istorijski nacionalni park Chaco kulture
1987 Nacionalni park Havajski vulkani
1992 Pueblo de Taos
1995 Nacionalni park Carlsbad Caverns

SLOVAČKA:

1993 Vlkolinec
1993 Banska Stiavnica
1993 Spissky Hrad i njeni kulturni spomenici

SLOVENIJA:

1988 Pećine Škocjan

SOLOMONSKA OSTRVA:

1998 East Rennell

ŠPANIJA:

1984 Istorijski centar Kordobe
1984 Alhambra, Generalife i Albayzin, Granada
1984 Katedrala Burgos
1984 Manastir i okolina Escoriala, Madrid
1984 Parque Güell, Palacio Güell i Casa Mila u Barseloni
1985 Pećina Altamira
1985 Stari grad Segovia i njen akvadukt
1985 Spomenici Ovieda i kraljevstvo Asturias
1985 Santiago de Compostela (stari grad)
1985 Stari grad Avila, izuzetne crkve
1986 Mudejarska arhitektura Teruela
1986 Stari grad Toledo
1986 Nacionalni park Garajonay
1986 Stari grad Caceres
1987 Katedrala, Alcazar i Archivo de Indias u Sevilji
1988 Stari grad Salamanca

1991 Manastir Poblet
1993 Arheološki ansambl Mérida
1993 Kraljevski manastir Santa Maria de Guadalupe
1993 Put Santiago de Compostela
1994 Nacionalni park Doñana
1996 Istorijski grad Cuenca ograđen zidom
1996 La Lonja de la Seda de Valencia
1997 Las Médulas
1997 Palau de la Música Catalana Hospital de Sant Pau, Barcelona
1997 San Millán Yuso i manastiri
1998 Univerzitet i istorijska oblast Alcalá de Henares
1998 Umjetničko kamenje Mediteranskog basena na Iberijskom poluostrvu
1999 Ibica, biodiverzitet i kultura
1999 San Cristóbal de La Laguna

ŠRI LANKA:

1982 Sveti grad Anuradhapura
1982 Stari grad Polonnaruva
1982 Stari grad Sigiriya
1988 Šumski rezervat Sinharaja
1988 Sveti grad Kandy
1988 Stari grad Galle i njegova utvrđenja
1991 Zlatni hram Dambulla

ŠVAJCARSKA:

1983 Samostan St. Gall
1983 Benediktinski samostan St. John, Müstair
1983 Stari grad Bern

ŠVEDSKA:

1991 Kraljevski posjed Drottningholm
1993 Birka i Hovgården
1993 Engelsberg predmeti od gvožđa
1994 Rezbarije u kamenu u Tanumu
1994 Skogskyrkogården
1995 Hanzeatski grad Visby
1996 Crkveno selo Gammelstad, Luleå
1996 Područje Laponija
1998 Vojna luka Karlskrona

TAJLAND:

1991 Istorijski grad Sukhothai i srodni istorijski gradovi

1991 Istorijski grad Ayutthaya i srodni istorijski gradovi
1991 Svetilišta divljih životinja Thungyai-Huai Kha Khaeng
1992 Arheološko nalazište Ban Chiang

TUNIS:

1979 Amfiteatar El Jem
1979 Područje Carthage
1979 Medina, Tunis
1980 Nacionalni park Ichkeul
1985 Punski grad Kerkuane i njegove nekropole
1988 Medina, Sousse
1988 Kairouan
1997 Dougga/Thugga

TURKMENISTAN:

1999 Državni istorijski i kulturni park "Ancient Merv"

TURSKA:

1985 Istorijsko područje Istanbula
1985 Nacionalni park Göreme i područja stijena Cappadocia
1985 Velika džamija i bolnica Divrigi
1986 Hattusha
1987 Nemrut Dag
1988 Xanthos-Letoon
1988 Hierapolis-Pamukkale
1994 Grad Safranbolu
1998 Arheološko nalazište Troja

UGANDA:

1994 Bwindi neistraženi nacionalni park
1994 Nacionalni park Rwenzori Mountains

UJEDINJENA REPUBLIKA TANZANIJA:

1979 Konzervisano područje Ngorongoro
1981 Ruine Kilwa Kisiwani i ruine Songo Mnara
1981 Nacionalni park Serengeti
1982 Rezervat divljači Selous
1987 Nacionalni park Kilimanjaro

UKRAINA:

1990 Kiev: Katedrala Sv. Sofia i sa njom povezane manastirske zgrade, Kiev-Pechersk
Lavra

1998 L'viv - istorijski centar

VATIKAN:

1984 Grad Vatikan

VELIKA BRITANIJA:

1986 Giant's Causeway i Causeway Coast

1986 Zamak Durham i katedrala

1986 Željezni most Gorge

1986 Kraljevski park Studley, uključujući i ostatke Fountains Abbey

1986 Stonehenge, Avebury i okolno područje

1986 Tvrđave i gradski zidovi kralja Edwarda u Gwynedd-u

1986 St. Kilda

1987 Palata Blenheim

1987 Grad Bath

1987 Hadrian's Wall

1987 Westminster palata, Westminster opatija, Saint Margaret's crkva

1988 Ostrvo Henderson

1988 Londonski toranj

1988 Canterbury katedrala, St. Augustine opatija St. Martin's crkva

1995 Stari i novi dio grada Edinburga

1995 Rezervat divljih životinja Gough Island

1997 Maritime Greenwich

1999 The Heart of Neolithic Orkney

URUGVAJ:

1995 Istorijška četvrt grada Colonia del Sacramento

UZBEKISTAN:

1990 Itchan Kala

1993 Istorijški centar grada Bukara

VENECUELA:

1993 Coro i njegova luka

1994 Nacionalni park Canaima

VIJETNAM:

1993 Kompleks Hué spomenika

1994 Zaliv Ha Long

1999 Hoi An stari grad

1999 Svetilište Mog sina

ZAMBIJA/ZIMBABVE:

1989 Mosi-oa-Tunya/Victorijini vodopadi

ZIMBABVE:

1984 Nacionalni park Mana Pools , Sapi i Chewore safari područje

1986 Nacionalni spomenik Veliki Zimbabwe

1986 Nacionalni spomenik ruine Khami