Comparison of 1st Cycle Periodic Reporting Section II Questionnaires Revised
Sample for 6 Regions
"Type" Key:

MC
Multiple choice
Y/N
Yes/No questions

General observations: Electronic and paper versions must be designed to accommodate:

· serial properties

· Transboundary properties
· Mixed properties
	#
	Arab States (2000)
	Type
	Africa(2001)
	Type
	Asia/Pacific (2003)
	Type
	LAC (2004)
	Type
	North America (2005)
	Type
	Europe (sans North America) (2006)
	Type
	comments

	1
	II.1 Introduction
a. State Party
	
	II.1 Introduction

a.1. State Party
	
	II.1 Introduction

a.1. State Party
	
	II.1 Introducción

a. [001] Pais (y Estado Parte si son distinctos)
	
	II.1 Introduction

1a). State Party
	
	01 Introduction
01.01 State Party
	
	Prefill from WHC databases

	2
	
	
	
	
	a.2 Country (if different)
	
	
	
	
	
	
	
	

	3
	b. Name of Property
	
	b. Name of Property as inscribed
	
	b. Name of WH property
	
	b. [002] Nombre de bien
	
	1b) Name of World Heritage property:
	
	01.02 Name of WH Property

 a. English name
	
	Prefill from WHC databases
Language names unnecessary. Correct language name will be automatic with language of questionnaire

	4
	
	
	
	
	
	
	
	
	
	
	 b. French name
	
	

	5
	
	
	
	
	
	
	
	
	
	
	 c. Spanish name
	
	

	6
	c. Geographic Coordinates
	
	c. Geographic Coordinates
	
	c. Geographical Coordinates

c.2 Centre point Lat/ Long
	
	c. [003] Coordinadas geográficas
	
	1c) Please provide geographical coordinates for the site to the nearest second. (In

the case of large sites, please give three sets of geographical coordinates.)
	
	01.03 Geographic Coordinates

 a. Centre point, latitude / longitude
	
	Prefill from WHC databases
WGS84 datum specified

	7
	
	
	
	
	c.1 [Texutal description of location]
	
	
	
	
	
	
	
	

	8
	
	
	
	
	c.3 NW corner, Lat/Lon
	
	
	
	
	
	
	
	DISREGARD

	9
	
	
	
	
	c.3 SE corner, Lat/Lon
	
	
	
	
	
	
	
	DISREGARD

	10
	
	
	
	
	
	
	
	
	
	
	 b. NE corner, latitude / longitude
	
	DISREGARD

	11
	
	
	
	
	
	
	
	
	
	
	 c. SW corner, latitude / longitude
	
	DISREGARD

	11a
	
	
	
	
	
	
	
	
	
	
	
	
	Size of property in hectares

Prefill from Database

	11b
	
	
	
	
	
	
	
	
	
	
	
	
	Size of property buffer zone in hectares

Prefill from Database

	11c
	
	
	
	
	
	
	
	
	
	
	
	
	Comment by Centre or SP on size

	12
	d. Date of Inscription
	
	d. Date of Inscription
	
	d. Date of inscription and subsequent extension (if any)
	
	d. [004] Fecha de inscription y subsiguiente ampliación
	
	1d) Give date of inscription
	
	01.04 Year of Inscription
	
	Prefill from WHC databases

	13
	
	
	
	
	
	
	
	
	1e) Date of subsequent extension(s) if any
	
	01.05 Date(s) of subsequent extension(s) if any
	
	Prefill from WHC databases

	14
	e. Organization or entity responsible

 1. Organization
	
	e. Organisation responsible for rpt preparation

 1. Organization
	
	e. Organization or entity responsible

 1. Organisation
	
	e. [005] Organizaciones o entidades ...

 Organizaciones / entidades
	
	1f) List organization(s) responsible for report.

Organization Name:
	
	01.06 Organization or entity responsible for report
	
	Must have opportunity for multiple agencies

	15
	 2. Person responsible
	
	 2. Person responsible
	
	 2. Person responsible
	
	 Persona(s) encargada(s)
	
	Last name
	
	
	
	

	16
	
	
	
	
	
	
	
	
	First name
	
	
	
	

	17
	
	
	
	
	
	
	
	
	Title
	
	
	
	

	18
	 3. Address
	
	 3. Address
	
	 3. Address
	
	 Dirección
	
	Address
	
	
	
	

	19
	 4. City & Post code
	
	 4. City & Post code
	
	 4. City & Post code
	
	 Ciudad y código postal
	
	City
	
	
	
	

	20
	
	
	
	
	
	
	
	
	State/Prov
	
	
	
	

	21
	
	
	
	
	
	
	
	
	Postal Code
	
	
	
	

	22
	 5. Telephone
	
	 5. Telephone
	
	 5. Telephone
	
	 Teléfono
	
	Telephone
	
	
	
	

	23
	 6. Fax
	
	 6. Fax
	
	 6. Fax
	
	 Fax
	
	Fax
	
	
	
	

	24
	 7. E-mail
	
	 7. E-mail
	
	 7. E-mail
	
	 Correo electrónico
	
	E-mail
	
	
	
	

	25
	f. Date of the report
	
	f. Date of the report
	
	f. Date of preparation of the report
	
	f. [006] Fecha de preparación del informe
	
	
	
	01.07 Date of the Report
	
	

	26
	g. Signature on behalf of State Party

 1. Surname and given name
	
	g. Signature on behalf of the State Party:

 1 Surname and given name:
	
	g. Signature on behalf of State Party

 1. Name
	
	g. Firma en nombre del Estado Parte

 Nombre
	
	
	
	01.08 Signing on behalf of the SP

 a. First Name
	
	

	27
	
	
	
	
	
	
	
	
	
	
	 b. Last Name
	
	

	28
	 2. Function / title
	
	 2. Function:
	
	 2. Designation
	
	 Cargo
	
	
	
	 c. Professional title
	
	

	29
	
	
	
	
	 3. Date and Signature
	
	 Firma
	
	
	
	 d. Date and signature
	
	

	30
	II.2 Statement of Significance
II.2.1 At the time of inscription
a. Justification provided by the State Party
	
	II.2
Statement of Significance

II.2.1
Information provided at the time of Inscription

a. Justification for the inscription provided by the State Party
	
	II.2 Statement of Significance
	
	II.2 Declaración de valor
	
	II.2 Statement of Significance

2a) Please summarize the justification for inscription as it appears in the original nomination document for the site
	
	02 Justification for Inscription (Statement of Significance)
02.07 Please summarize the justification for inscription as it appears in the original nomination document for the site
	
	Prefill from WHC databases

	31
	b. Criteria retained for the inscription
	MC
	b. Criteria retained for the inscription
	MC
	008 Criteria
	MC
	[008] Criterios
	MC
	2b) Criteria
	MC
	02.03 Under what criteria was site inscribed?
	MC
	Prefill from WHC databases

	32
	
	
	
	
	009 Were new criteria added after inscription?
	Y/N
	[009] ¿Han sido areados nuevos criterios...?
	Y/N
	
	
	02.04 Have new criteria been added after inscription?
	Y/N
	Prefill from WHC databases

	33
	
	
	
	
	010 If YES, please explain
	
	[010] En el caso afirmativo, explicar...
	
	
	
	02.05 If YES, please provide brief explanation
	
	Prefill from WHC databases

	34
	
	
	
	
	
	
	
	
	
	
	02.06 If NO, should new criteria be considered?

	Y/N
	

	35
	
	
	
	
	
	
	
	
	
	
	 cultural criteria / natural criteria

	MC
	

	36
	c. Observations made by the Advisory Body during evaluation
	
	c. Observations made by advisory body
	
	011 Observations made by the AdBod during evaluation
	
	[011] Observaciones por los Organismos Consultivos durante la evaluación
	
	
	
	02.01 What observations did the WH Committee or AdBods make?
	
	Prefill from WHC databases

	37
	d. Observations made by Committee at inscription
	
	d. Observations made by WH Committee
	
	012 Decisions and observations made by the Committee at inscription and extension
	
	[012] Decisioes y observaciones / recomendaciones por el Comité
	
	
	
	02.01 What observations did the WH Committee or AdBods make?
	
	Prefill from WHC databases

	38
	e. Reaction to these observations
	
	e. Reactions
	
	013 Identify actions taken as a follow-up to these observations and/or decisions
	
	[013] las medias tomadas como seguimiento de estas observaciones y/o decisiones
	
	
	
	02.02 What actions have been taken as a follow up to observations?
	
	

	39
	
	
	
	
	
	
	
	
	
	
	02.08 Was OUV defined by Committee or AdBods at inscr?
	Y/N
	Prefill from WHC databases

	40
	
	
	
	
	
	
	
	
	2c1) If YES, please cite it here
	
	02.09 If YES, please provide details
	
	

	41
	
	
	
	
	
	
	
	
	2c) Did Committee agree on a Statement of Significance?
	Y/N
	02.12 Did Committee approve SoS for site defining OUV
	Y/N
	Prefill from WHC databases

	41a
	
	
	
	
	
	
	
	
	
	
	
	
	ADD: Attributes of the criteria ?

	42
	II.2.2 Update of the statement of Significance

a. Does the SoS adequately reflect WH values?
	Y/N
	II.2.2. Update of the statement of Sig.
a. Does the SoS adequately reflect WH values?
	Y/N
	
	
	
	
	
	
	02.13 If YES, does SoS still reflect OUV of site?

	Y/N
	

	43
	
	
	
	
	
	
	
	
	
	
	02.14 If NO, as a revised SoS been developed for site?
	Y/N
	

	44
	
	
	
	
	
	
	
	
	2d) Has site been renominated for new values accepted by the Committee?
	Y/N
	
	
	

	45
	
	
	
	
	
	
	
	
	2d1) Indicate which new criteria added & date
	
	
	
	

	46
	b.1 Is there cause to reconsider these values?
	Y/N
	b.1 Is there cause to reconsider these values?
	Y/N
	015 Should a renomination be considered?
	Y/N
	[015] ¿Deberá conteplarse una nueva presentatión del bien?
	Y/N
	
	
	02.10 Have values of site changed since inscription?
	Y/N
	

	47
	b.2 If YES, why?
	
	b.2 If YES, why?
	
	016 If YES, please explain.
	
	[016] En el caso afirmativo, explicar...
	
	
	
	02.11 If YES, please list any new values identified or diminished
	
	

	48
	c.1 Delimitation of WH property adequate?
	Y/N
	c.1 Delimitation of WH property adequate?
	Y/N
	017 Are borders of WH property & buffer zone adequate?
	Y/N
	[017] ¿La delimitación del bien y su zona de amortiguamiento es apropiada...?
	Y/N
	
	
	03 Boundary and Buffer Zone
03.01 Are boundaries adequate to reflect site's Sig?

	Y/N
	These questions, 48-56 should be redesigned to better reflect the existing state of knowledge

	49
	
	
	
	
	018 If NO, why not and what changes should be made?
	
	[018] En el caso negativo, explicar...
	
	
	
	03.02 If NO, why and what measures are being taken to re-define
	
	

	50
	
	
	
	
	
	
	
	
	
	
	03.03 Is there a buffer zone

	Y/N
	

	51
	c.2 Delimitation of buffer zone adequate?
	Y/N
	c.2 Delimitation of buffer zone adequate?
	Y/N
	
	
	
	
	
	
	03.04 If YES, what does it protect and is it adequate? [Text response]
	
	

	52
	
	
	
	
	
	
	
	
	
	
	03.05 If NO, is a buffer zone needed?

	MC
	

	53
	
	
	
	
	
	
	
	
	
	
	03.06 If NO, what other measures exist to protect site?
	
	

	54
	
	
	
	
	
	
	
	
	
	
	03.07 If YES, what measures being taken to define buffer zone

[Question makes no sense; "yes" means buffer zone exists]
	
	

	55
	d.1 Is the SP requesting a revision of boundaries?
	Y/N
	d.1 Is the SP requesting a revision of boundaries?
	Y/N
	019 Is the SP actively considering a revision of the property boundaries or buffer zone?
	Y/N
	[019] ¿Está considerando el EP una revisión de los límites o de la zona de amortiguación ?
	Y/N
	
	
	
	
	

	56
	d.2 If YES, why?
	
	
	
	020 If YES, what is being done to this end?
	
	[020] En el caso afirmativo, explicar...
	
	
	
	
	
	

	57
	e. New Statement of Significance
	
	e. New Statement of Significance
	
	014 Please propose a statement of significance...
	
	[014] ... proponer una declaración de valor
	
	2c2) If NO please propose a Statement of Significance
	
	02.15 [If original SoS inadequate] Please provide SoS that sums up OUV and also reflects reasons for site's inscription
	
	58-63 NOT to be asked in 2nd CYCLE

	58
	
	
	
	
	
	
	
	
	
	
	02.16 Is UNESCO's official description of site ["Brief Description"] satisfactory?

	Y/N
	

	59
	
	
	
	
	
	
	
	
	
	
	02.17 If NO, please suggest how it might be changed.
	
	

	60
	
	
	
	
	
	
	
	
	
	
	02.18 Does Name of site adequately reflect property & Sig

	Y/N
	

	61
	
	
	
	
	
	
	
	
	
	
	02.19 If NO, should name be changed?
	Y/N
	

	62
	
	
	
	
	
	
	
	
	
	
	02.20 Please indicate suggested name changes
	
	

	63
	
	
	
	
	
	
	
	
	
	
	
	
	

	64
	II.3 Statement of authenticity / integrity

	
	II.3 Statement of authenticity / integrity
	
	II.3 Statement of authenticity / integrity
	
	II.3 Declaración de autenticidad / integridad
	
	II.3 Statement of authenticity / integrity
	
	04 Authenticity and Integrity of the site
04.01 Was an evaluation of a/i carried out by AdBods?
	Y/N
	These questions, 64-74 should be redesigned to better reflect the existing state of knowledge

	65
	a. What was evaluation of authenticity / integrity at time of inscription?
	
	a. What was evaluation of authenticity / integrity at time of inscription?
	
	023 What was evaluation of authenticity / integrity at time of inscription?
	
	[023] ¿Cual fue la evaluación de la a/i del bien en el momento de la inscriptión?
	
	3a) Please cite AdBod evaluations of a/i
	
	04.02 Please provide details of this evaluation
	
	

	66
	
	
	
	
	
	
	
	
	
	
	04.03 If NO, has a/i been re-assesed since inscr?
	Y/N
	

	67
	
	
	
	
	
	
	
	
	
	
	04.04 If YES, give details of new assessment
	
	

	68
	b.1 Have there been changes to authenticity / integrity since inscript?
	Y/N
	b.1 Have there been changes to authenticity / integrity since inscript?
	Y/N
	024 Have there been changes to authenticity / integrity since inscript?
	Y/N
	[024] ¿Han abido cambios el la a/i desde la inscriptión?
	Y/N
	3b) Have there been significant changes in the authenticity or integrity of the property since inscription?
	Y/N
	04.05 Have there been significant changes in a/i since inscr?
	Y/N
	

	69
	b.3 What are main causes of change?
	
	b.3 What are main causes of change?
	
	025 If YES, please describe changes and name the causes
	
	[025] En el caso afirmativo, explicar...
	
	3b1) If YES, please describe the changes to the authenticity or integrity and name the main causes.
	
	04.06 If YES, please describe changes in a/i
	
	

	70
	b.4 Modifications to authenticity / integrity since inscription?
	
	b.4 Modifications to authenticity / integrity since inscription?
	
	022 If NO, please describe changes and name the causes
	
	[022] En el caso negativo, explicar..
	
	
	
	
	
	

	71
	c. Have the values for which site was inscribed been maintained?
	Y/N
	c. Have the values for which site was inscribed been maintained?
	Y/N
	021 Have the WH values been maintained since inscription?
	Y/N
	[021] ¿Los valores ... han sido conservados?
	Y/N
	
	
	
	
	

	72
	b.2 Are changes foreseen in the near future?

	Y/N
	b.2 Are changes foreseen in the near future?

	Y/N
	026 Are there (further) changes foreseeable?
	Y/N
	[026] ¿Existen (otros) cambios .. en el futuro cercamo?
	Y/N
	
	
	
	
	

	73
	
	
	
	
	027 If YES, please explain and indicate how these changes might affect the WH values
	
	[027] En el caso afirmativo, explicar...
	
	
	
	04.07 List any foreseen future changes
	
	

	74
	
	
	
	
	
	
	
	
	
	
	04.08 Will anticipated changes affect OUV of site?

	Y/N
	

	75
	II.4 Management

II.4.1 Legal & Institutional Framework
a.1 Ownership
	MC
	II.4 Management

II.4.1 Legal & Institutional Framework
a.1 Ownership
	
	II.4 Management
	
	II.4 Gestion
	
	II.4 Management
	
	05 Management
	
	

	76
	a.2 Legal Status
	
	a.2 Legal Status
	
	
	
	
	
	4c) Please describe the legal status of the property.
	
	
	
	

	77
	a.3 Legal framework (national & local)
	
	a.3 Legal framework (national & local)
	
	
	
	
	
	
	
	
	
	

	78
	
	
	
	
	032 Provide a list and summaries of laws and regulations ...
	
	[032] Se solicita proporcionar una lista y resúmenes de leyes y reglamentos relativos a la protección y a la gestión de los bienes culturales y naturales...
	
	4e) Please provide a list of key laws and regulations, which govern the protection and management of the cultural and natural resources of the property.
	
	
	
	Prefill from Databases and Cycle 1: Name of Law Protecting national heritage with date of enactment and last amendment (e.,g., 1976,994)
(multiple entries possible)

	78a
	
	
	
	
	
	
	
	
	
	
	
	
	Legislation naming the World Heritage site? (Dates)

	79
	a.4 Institutional framework (local)
	
	a.4 Institutional framework (local)
	
	
	
	
	
	
	
	
	
	

	80
	a.5 Agency Responsible for management

 Responsible
	
	a.5 Agency Responsible for management

 Responsible
	
	035 Name/contact information of entity(ies) directly responsible for management

a Local
	
	[035] Se ruega facilitar el nombre completo, dirreción y teléfono/fax/correo electrónico de las entidades directamente encargadas de la gestión ... [multiple entries]
	
	4d) Please provide the full name, address and phone/fax/e-mail of the agency(ies) directly responsible for the management of the property. [multiple entries]
	
	
	
	

	81
	
	
	
	
	b. Regional
	
	
	
	
	
	
	
	

	82
	
	
	
	
	c. National
	
	
	
	
	
	
	
	

	83
	 Address
	
	 Address
	
	
	
	
	
	
	
	
	
	

	84
	 Post Code and city
	
	 Post Code and city
	
	
	
	
	
	
	
	
	
	

	85
	 Telephone
	
	 Telephone
	
	
	
	
	
	
	
	
	
	

	86
	 Fax
	
	 Fax
	
	
	
	
	
	
	
	
	
	

	87
	 E-mail
	
	
	
	
	
	
	
	
	
	
	
	

	88
	
	
	
	
	
	
	
	
	
	
	
	
	

	89
	b. Actions foreseen to preserve values of site
	
	b. Actions foreseen to preserve values for te future
	
	040 Report on legal and administrative actions that are foreseen to preserve values of site
	
	[040] Sirvanse informer sobre legales y administrarivas previstas para el futuro para preservar los valores descritos en el punto II.2
	
	
	
	
	
	

	90
	
	
	
	
	
	
	
	
	
	
	05.01 How is site currently used?

	MC
	

	91
	
	
	
	
	
	
	
	
	
	
	05.02 Has a WH site "steering group" been set up?

	Y/N
	

	92
	
	
	
	
	
	
	
	
	
	
	05.03 If YES, When was it set up?
	
	

	93
	
	
	
	
	
	
	
	
	
	
	 What is its function?
	
	

	94
	
	
	
	
	
	
	
	
	
	
	 What is its mandate?
	
	

	95
	
	
	
	
	
	
	
	
	
	
	 Legally or formally constituted?
	MC
	

	96
	
	
	
	
	
	
	
	
	
	
	05.04 If NO, what plans are in place to set up such a group?
	
	

	97
	
	
	
	
	028 Definition of protection & management arrangements
	MC*
	[028] ¿Cuál sería la mejor definición de las disposiciones para la protección y administración del bien?
	MC
	4a) How can the ownership/management of the property best be described?
	MC
	05.05 How could overall mgmt system best be described?
	MC
	

	98
	
	
	
	
	029 Describe and assess implementation and effectiveness of these arrangements
	
	[029] Sírvase describir y evaluar la ejecución y la eficacia de estas disaposiciones...
	
	
	
	
	
	

	99
	
	
	
	
	
	
	
	
	
	
	05.06 Has coordinator been appointed to manage ?

	Y/N
	

	100
	
	
	
	
	
	
	
	
	
	
	05.07 If YES, Full time / part time / additional

	MC
	

	101
	
	
	
	
	
	
	
	
	
	
	05.08 If NO, is a coordinator needed?
	Y/N
	

	102
	
	
	
	
	
	
	
	
	
	
	05.09 If YES, are there plans to appoint coordinator?
	Y/N
	

	103
	
	
	
	
	
	
	
	
	
	
	05.10 Levels of involvement of public authorities

	MC
	

	104
	
	
	
	
	030 In general terms, can this protection be considered sufficient?
	Y/N
	[030] En términos generales, ¿puede considerarse como suficiente esta protección legislativa...?
	Y/N
	
	
	05.11 Current Mgmt systems effective and/or sufficient?
	MC
	

	105
	
	
	
	
	
	
	
	
	
	
	05.12 Improvements needed?
	Y/N
	

	106
	
	
	
	
	031 Please explain
	
	[031] Sirvanse explicar
	
	
	
	05.13 If YES, what actions being taken?
	
	

	107
	II.4.2 Management and planning

a.1 Under which authority is property managed?
	MC
	II.4.2 Management and planning

a.1 Under which authority is property managed?
	
	034 Indicate under which level of authority the property is managed
	MC*
	[034] Sirvanse indicar en qué ámbito de autoridad se administra el bien
	
	4b) Please indicate under which level of authority the property is managed
	
	
	
	

	108
	
	
	
	
	033 Describe the administration and management arrangements in place for the property.
	
	[033] Describan las disposiciones administrativas y de gestión para el bien ...
	
	4f) Please describe the administrative and management arrangements that are in

place for the property
	
	
	
	

	109
	
	
	
	
	
	
	
	
	
	
	06 Protection

06.01 Does site have special legislative or administrative arrangements?
	Y/N
	

	110
	
	
	
	
	
	
	
	
	
	
	06.02 If YES, please describe
	
	

	111
	a.2 Changes

in ownership?

	Y/N
	a.2 Changes
	
	
	
	
	
	
	
	06.03 Significant changes in ownership, legal status, contractual or traditional protective measures since inscription
	Y/N
	

	112
	
	
	
	
	042 Make reference to all major changes in ownership and describe present state of ownership
	
	[042] Sírvanse mencionar todos los principales cambios en la propiedad del bien y describan el estado actual de propiedad.
	
	4g) Please also note whether there have been any significant changes in the ownership, legal status, contractual or traditional protective measures, or management regime for the World Heritage Site since the time of inscription.
	
	
	
	

	113
	in legal status?

	Y/N
	in legal status?
	
	
	
	
	
	
	
	06.03
"

"

"

	
	

	114
	in protective measures?
	Y/N
	in protective measures?
	
	
	
	
	
	
	
	06.03
"

"

"

	
	

	115
	in boundaries?

	Y/N
	in boundaries?

	Y/N
	
	
	
	
	
	
	
	
	

	116
	in available resources?
	Y/N
	in available resources?
	Y/N
	
	
	
	
	
	
	
	
	

	117
	
	
	
	
	
	
	
	
	
	
	06.04 If YES, please describe these changes.
	
	

	118
	b.1 Registered plans relating to property:

Regional Plan:
	
	b.1 Registered plans relating to property:

Regional Plan:
	Y/N
	
	
	
	
	
	
	
	
	

	119
	Local Plan:
	
	Local Plan:
	Y/N
	
	
	
	
	
	
	
	
	

	120
	Conservation Plan:
	
	Conservation Plan:
	Y/N
	
	
	
	
	
	
	
	
	

	121
	Tourism Plan:
	
	Tourism Plan:
	Y/N
	
	
	
	
	
	
	
	
	

	122
	
	
	
	
	
	
	
	
	
	
	06.05 Current protection arrangements effective / sufficient?
	MC
	

	123
	
	
	
	
	036 Necessary to revise admin and mgmt arrangements for property?
	Y/N
	[036] ¿Es necesario revisar las disposiciones administrativas y de gestión del bien?
	Y/N
	
	
	06.06 Improvements needed?
	Y/N
	

	124
	
	
	
	
	037 If YES, why is this the case?
	
	[037] En el caso afirmativo, expliquen porqué.
	
	
	
	06.07 If YES, what actions are being taken?
	
	

	125
	
	
	
	
	
	
	
	
	
	
	
	
	

	126
	II.4.3 Management plan [MP] of site / statement of objectives
a.1 Does a functional management plan exist?

	Y/N
	II.4.3 Management plan [MP] of site / statement of objectives
a.1 Does a functional management plan exist?

	Y/N
	038 Is there a Management plan for property?
	Y/N
	[038] ¿El bien tiene un plan de gestión?
	Y/N
	4h) Is there a management plan for the property?
	Y/N
	07 Management Plans
07.01 Is there a management plan for the site?
	Y/N
	

	126a
	
	
	
	
	
	
	
	
	
	
	
	
	Prefill from WHC databases

Management Plan on file at the World Heritage Centre:

Title

	126b
	
	
	
	
	
	
	
	
	
	
	
	
	Date of publication (Year)

	126c
	
	
	
	
	
	
	
	
	
	
	
	
	Number of pages

	126d
	
	
	
	
	
	
	
	
	
	
	
	
	WHC/AB Comment

	126e
	
	
	
	
	
	
	
	
	
	
	
	
	If a more recent plan has been prepared, Please give the following details about the Management Plan:

Title

	126f
	
	
	
	
	
	
	
	
	
	
	
	
	Date of publication (Year)

	126g
	
	
	
	
	
	
	
	
	
	
	
	
	Number of pages

	126h
	
	
	
	
	
	
	
	
	
	
	
	
	Copies sent to WHC? (Y/N)

	126i
	
	
	
	
	
	
	
	
	
	
	
	
	

	127
	
	
	
	
	
	
	
	
	
	
	07.02a If YES, is the plan being implemented?

	Y/N
	Prefill from WHC databases if known

	127a
	
	
	
	
	
	
	
	
	
	
	
	
	Prefill from WHC databases

Expected period (range) of implementation (span of years)

	128
	
	
	
	
	039 If YES, please summarize, indicating if the plan is being implemented and since when
	
	[039] En el caso afirmativo, sírvanse resumirlo, indicando si está ejecutando y desde cuándo.
	
	4h1) If YES, please summarize the plan, indicating if the plan is being implemented

and since when, and the URL where the plan can be located, if available.
	
	
	
	

	129
	a.2 Is a mgmt plan being prepared or updated?
	Y/N
	a.2 Is a mgmt plan being prepared or updated?
	Y/N
	
	
	
	
	4h2) If NO, is a management plan under preparation or is preparation of such a plan

foreseen for the future?
	
	07.03 If no MP exists, is one being prepared?
	Y/N
	

	130
	
	
	
	
	
	
	
	
	
	
	07.04 If YES, when will it be completed & adopted?
	
	

	131
	a.3 Has local community been involved?
	Y/N
	a.3 Has local community been involved?
	Y/N
	
	
	
	
	
	
	
	
	

	132
	a.4 Has MP considered available human resources?
	Y/N
	a.4 Has MP considered available human resources?
	Y/N
	
	
	
	
	
	
	
	
	

	133
	a.5 Has MP considered available financial resources?
	Y/N
	a.5 Has MP considered available financial resources?
	Y/N
	
	
	
	
	
	
	
	
	

	134
	a.6 Does MP include aspects of personnel training?
	Y/N
	
	
	
	
	
	
	
	
	
	
	

	135
	a.7 Does MP include zoning and multiple uses of site?
	Y/N
	a.7 Does MP include zoning and multiple uses of site?
	Y/N
	
	
	
	
	
	
	
	
	

	136
	a.8 Does MP consider a delimited buffer zone?
	Y/N
	a.8 Does MP consider a delimited buffer zone?
	Y/N
	
	
	
	
	
	
	
	
	

	137
	a.9 Does MP include regular monitoring actions of site?
	Y/N
	a.9 Does MP include regular monitoring actions of site?
	Y/N
	
	
	
	
	
	
	
	
	

	138
	
	
	Implementation of the MP?
	Y/N
	
	
	
	
	
	
	
	
	

	139
	
	
	In Accordance with specific legislation?
	Y/N
	
	
	
	
	
	
	
	
	

	140
	b.1 How implemented?
	MC
	Agency responsible for implementation
	MC
	
	
	
	
	
	
	
	
	

	141
	b.2 Implemented with community participation?
	Y/N
	b.2 Implemented with community participation?
	Y/N
	
	
	
	
	
	
	
	
	

	142
	b.3 MP Evaluation: Periodicity
	
	b.3 MP Evaluation: Periodicity
	
	
	
	
	
	
	
	
	
	

	143
	b.4 MP Evaluation: Defined indicators:
	
	b.4 MP Evaluation: Defined indicators:
	Y/N
	
	
	
	
	
	
	
	
	

	144
	b.5 MP Evaluation: Trained personnel:
	
	b.5 MP Evaluation: Trained personnel:
	Y/N
	
	
	
	
	
	
	
	
	

	145
	b.6 MP Evaluation: Schedule of revisions: Nbr of years:
	
	b.6 MP Evaluation: Schedule of revisions: Nbr of years:
	
	
	
	
	
	
	
	
	
	

	146
	c.1 Financial support for implementation of MP
	MC
	c.1 Financial support for implementation of MP
	MC
	
	
	
	
	
	
	
	
	

	147
	c.2 Obstacles to implementation
	MC
	c.2 Obstacles to implementation
	MC
	
	
	
	
	
	
	
	
	

	148
	c.3 Date of implementation of present MP
	
	c.3 Date of implementation of present MP
	
	
	
	
	
	
	
	
	
	

	149
	d. Name and address of person responsible:

d.1 Name
	
	d. Name and address of person responsible:

d.1 Name
	
	
	
	
	
	
	
	
	
	

	150
	d.2 Function
	
	d.2 Function
	
	
	
	
	
	
	
	
	
	

	151
	d.3 Address
	
	d.3 Address
	
	
	
	
	
	
	
	
	
	

	152
	d.4 Post code & City
	
	d.4 Post code & City
	
	
	
	
	
	
	
	
	
	

	153
	d.5 Telephone
	
	d.5 Telephone
	
	
	
	
	
	
	
	
	
	

	154
	d.6 Fax
	
	d.6 Fax
	
	
	
	
	
	
	
	
	
	

	155
	d.7 E-mail
	
	d.7 E-mail
	
	
	
	
	
	
	
	
	
	

	156
	
	
	
	
	
	
	
	
	
	
	07.05 Body(ies) with responsibility for implementation of MP
	
	

	157
	
	
	
	
	
	
	
	
	
	
	07.02i Current MP available on CD?

	Y/N
	

	158
	
	
	
	
	
	
	
	
	
	
	07.02j Copies of current MP sent to WHC and AdBods?
	Y/N
	

	159
	
	
	
	
	
	
	
	
	
	
	07.06 Has site been subject of Reactive Monitoring report to Committee?
	Y/N
	

	160
	
	
	
	
	
	
	
	
	
	
	07.07 If YES, summarize Committee's decision
	
	

	161
	
	
	
	
	
	
	
	
	
	
	07.08 If YES, what actions have been taken to implement Committee's decision?
	
	

	162
	
	
	
	
	
	
	
	
	
	
	
	
	

	163
	II.4.4 Capacities in human and financial resources at site level
a.1 Management
	
	II.4.4 Capacities in human and financial resources at site level
a.1 Management
	
	
	
	
	
	
	
	09 Staffing (Human Resources)
	
	

	164
	a.2 Managerial staff
	
	a.2 Managerial staff
	
	
	
	
	
	
	
	
	
	

	165
	a.3 Manpower
	
	a.3 Manpower
	
	
	
	
	
	
	
	
	
	

	166
	
	
	
	
	043 Detailed description of the staffing of the site
	
	[043] Sírvanse proporcionar una descripción de los recursos humanos disponibles en el sitio.
	
	4j) Please provide information about the number of staff working at the World Heritage Site (enter figures).
	
	
	
	

	167
	
	
	
	
	
	
	
	
	Please list the job categories of these staff
	
	
	
	

	168
	
	
	
	
	
	
	
	
	
	
	09.06 How many staff members are devoted full time to the WH site?
	
	

	169
	
	
	
	
	
	
	
	
	
	
	09.07 Do you have support of regular volunteers at site?
	Y/N
	

	170
	
	
	
	
	
	
	
	
	
	
	09.08 If YES, please provide details
	
	

	171
	
	
	
	
	
	
	
	
	
	
	08 Financial Resources
	
	

	172
	b.1 Regular financial resources
	
	b.1 Regular financial resources
	
	
	
	
	
	
	
	08.02 ?
	
	

	173
	b.2 Sources and level of funding
	
	b.2 Sources and level of funding
	
	
	
	
	
	
	
	08.11 What sources provide funding for conservation / protection of site?
	
	

	174
	b.3 Income generated directly by mgmt:

b.3.i Type
	
	b.3 Income generated directly by mgmt:

b.3.i Type
	
	
	
	
	
	
	
	
	
	

	175
	b.3.ii Amount
	
	b.3.ii Amount
	
	
	
	
	
	
	
	
	
	

	176
	b.3.iii Utilization
	
	b.3.iii Utilization
	
	
	
	
	
	
	
	
	
	

	177
	
	
	
	
	
	
	
	
	
	
	08.01 Can you provide information on annual operating budget...
	Y/N
	

	178
	
	
	
	
	048 Describe the funding and financial situation of the property, indicating sources, level and regularity of financing
	
	[048] Describan el financiamiento y la situación financiera del bien, indiquen fuentes, nivel y regularidad de financiación
	
	4i) What is the annual operating budget for the property in the current fiscal year?
	
	08.02 If YES, please provide this information...
	
	

	179
	
	
	
	
	
	
	
	
	
	
	08.03 If NO, please explain why not, and give estimate ...
	
	

	180
	
	
	
	
	
	
	
	
	
	
	08.04 Has extra funding been drawn in through WH status?
	Y/N
	

	181
	
	
	
	
	
	
	
	
	
	
	08.05 If YES, please give details.
	
	

	182
	
	
	
	
	049 Is the available funding sufficient for adequate mgmt of the property?
	Y/N
	[049] ¿El financiamiento disponible es suficiente para una gestión adecuada del bien?
	Y/N
	
	
	08.06 Does site have sufficient funding available for adequate mgmt...?
	MC
	

	183
	
	
	
	
	
	
	
	
	
	
	08.07 Are key aspects of site's Mgmt Plan being met?
	Y/N
	

	184
	
	
	
	
	
	
	
	
	
	
	08.08 If NO, what financial resources are needed?
	€/$
	

	185
	
	
	
	
	050 If NOT, describe the financial resources that would be required for mgmt of property
	
	[050] En el caso negativo, describan los recursos financieros que serían necesarios para la gestión del bien.
	
	
	
	 Needs not met:
	
	

	186
	
	
	
	
	
	
	
	
	
	
	08.09 Is funding for protection/conservation of site adequate?
	Y/N
	

	187
	
	
	
	
	
	
	
	
	
	
	08.10 If NO, how is this being addressed?
	
	

	188
	
	
	
	
	044 Is staffing level sufficient for adequate mgmt of property?
	Y/N
	[044] ¿Es suficiente el nivel de los recursos humanos para la gestión adecuada del bien?
	Y/N
	
	
	09 Staffing (Human Resources)
09.04 Are there adequate staff to protect, maintain & promote site?
	Y/N
	

	189
	c. Personnel Training needs

c.1 Observed shortcomings
	
	c. Personnel Training needs

c.1 Observed shortcomings
	
	045 If NO, what should be done to improve situation?
	
	[045] En el caso negativo ¿qué debe acerse para majorer la situación?
	
	
	
	09.05 If NO, please explain
	
	

	190
	
	
	
	
	046 Does staff need additional training
	Y/N
	[046] ¿Necesita el personal formación adicional?
	Y/N
	
	
	
	
	

	191
	c.2 Personnel training needs
	
	c.2 Personnel training needs
	
	047 IF YES, what are training needs of staff?
	
	[047] En el caso afirmativo ¿cuáles son las necesidades de formación de su personal?
	
	
	
	10 Sources of Expertise and Training in Conservation and Management Techniques

10.02 Training needs currently not being met
	
	

	192
	c.3 Types of training desired
	
	c.3 Types of training desired
	
	
	
	
	
	
	
	
	
	

	193
	
	
	
	
	
	
	
	
	
	
	10.03 Is training available for stakeholders on site (home-owners, schools, etc.)?
	Y/N
	

	194
	II.4.5 Additional Information concerning protection & conservation
a.1 Sources of Expertise
	
	II.4.5 Additional Information concerning protection & conservation
a.1 Sources of Expertise
	
	
	
	
	
	4k) Please describe any sources of specialized expertise, training, and services that

come from sources off-site
	
	10.01 types of specialized expertise, training, services available to staff?
	
	

	195
	
	
	
	
	
	
	
	
	
	
	09.01 How do you rate access you have to following professional staff?

Conservation
	MC
	

	196
	
	
	
	
	
	
	
	
	
	
	
Management
	MC
	

	197
	
	
	
	
	
	
	
	
	
	
	
Promotion
	MC
	

	198
	
	
	
	
	
	
	
	
	
	
	
Interpretation
	MC
	

	199
	
	
	
	
	
	
	
	
	
	
	
Education
	MC
	

	200
	
	
	
	
	
	
	
	
	
	
	
Visitor Management
	MC
	

	201
	
	
	
	
	
	
	
	
	
	
	09.02 Other specialized skills not covered above?
	Y/N
	

	202
	
	
	
	
	
	
	
	
	
	
	09.03 Please provide details
	
	

	203
	a.2 Protection measures & means of implementation
	
	a.2 Protection measures & means of implementation
	
	
	
	
	
	
	
	
	
	

	204
	a.3 Existing local programmes
	
	a.3 Existing local programmes
	
	
	
	
	
	
	
	
	
	

	205
	a.4 Policies and programmes for the safeguarding of the site (status of implementation)
	
	a.4 Policies and programmes for the safeguarding of the site (status of implementation)
	
	
	
	
	
	
	
	
	
	

	206
	a.5 Financing (origin, amount)
	
	a.5 Financing (origin, amount)
	
	
	
	
	
	
	
	
	
	

	207
	b.1 Technical Assistance provided by UN system
	MC
	b.1 Technical Assistance provided by UN system
	MC
	051-055 International Assistance from which property has benefited
	MC*
	[051-055] Indiquen la Asistencia Internacional de la que ha beneficiado el bien
	MC*
	
	
	08.12 Has site received any of following: WHF, UNESCO, bi-lateral, etc.
	MC
	

	208
	b.2 Technical Assistance provided by bilateral co-operation
	
	b.2 Technical Assistance provided by bilateral co-operation
	
	054 Bi-lateral cooperation
	
	[054] Cooperación bilateral
	
	
	
	
	
	

	209
	
	
	
	
	
	
	
	
	
	
	
	
	

	210
	II.4.6 Scientific, technical and educational activities
a. Research facilities

a.1 Laboratories
	Y/N
	II.4.6 Scientific, technical and educational activities
a. Research facilities [itemized]
a.1 Laboratories
	
	
	
	
	
	
	
	
	
	

	211
	a.2 Housing for researchers
	Y/N
	a.2 Housing for researchers
	
	
	
	
	
	
	
	
	
	

	212
	a.3 Vehicles

	Y/N
	a.3 Vehicles

	
	
	
	
	
	
	
	
	
	

	213
	a.4 Scientific Equipment
	Y/N
	a.4 Scientific Equipment
	
	
	
	
	
	
	
	
	
	

	214
	a.5 Databases

	Y/N
	a.5 Databases

	
	
	
	
	
	
	
	
	
	

	215
	a.6 Herbaria

	Y/N
	a.6 Herbaria

	
	
	
	
	
	
	
	
	
	

	216
	a.7 Zoological collections
	Y/N
	a.7 Zoological collections
	
	
	
	
	
	
	
	
	
	

	217
	a.8 Skilled personnel

	Y/N
	a.8 Skilled personnel

	
	
	
	
	
	
	
	
	
	

	218
	
	
	
	
	
	
	
	
	
	
	12 Scientific Studies
12.01 Is there an agreed research framework/strategy for the site?
	Y/N
	

	219
	
	
	
	
	
	
	
	
	
	
	12.02 Have any of following scientific studies / research programmes been conducted?
	MC
	

	220
	
	
	
	
	
	
	
	
	
	
	 ... Other (please specify)
	
	

	221
	b. Research & Development Programmes
b.1 Name of programme
	
	b. Research & Development Programmes
b.1 Name of programme
	
	
	
	
	
	
	
	
	
	

	222
	b.2 Agency(ies) sponsoring research
	
	b.2 Agency(ies) sponsoring research
	
	
	
	
	
	
	
	
	
	

	223
	b.3 Participation of national and/or foreign teams
	
	b.3 Participation of national and/or foreign teams
	
	
	
	
	
	
	
	
	
	

	224
	b.4 Objectives of programme
	
	b.4 Objectives of programme
	
	
	
	
	
	
	
	
	
	

	225
	b.5 Progress status
	
	b.5 Progress status
	
	
	
	
	
	
	
	
	
	

	226
	b.6 Results obtained
	
	b.6 Results obtained
	
	
	
	
	
	
	
	
	
	

	227
	
	
	
	
	063 List scientific studies and research programmes conducted concerning site
	
	[063] Enumeren los estudios cientificos y programas de investigación que han sido realizados relacionados con el bien.
	
	Scientific Studies
4o) Please list key scientific studies and research programs that have been conducted concerning the site.
	
	12.03 Please provide brief details as to these studies
	
	

	228
	
	
	
	
	
	
	
	
	4o1) Please describe how the results of these studies and research programs have been used in managing the World Heritage Site.
	
	12.04 Please describe how the results of studies and research programmes have been used in managing the site
	
	

	229
	b.7 Publications
	
	b.7 Publications
	
	
	
	
	
	
	
	
	
	

	230
	
	
	
	
	065 Describe how information / results disseminated.
	
	[065] Faciliten información sobre la manera en que la información / los resultados son difundidos
	
	
	
	
	
	

	231
	b.8 Human Resources involved
	
	b.8 Human Resources involved
	
	064 Describe financial and human resource inputs for the research programmes and/or facilities
	
	[064] Describan los insumos financieros y recursos humanos para los programas y/o services de investigación.
	
	
	
	
	
	

	232
	
	
	
	
	
	
	
	
	
	
	12.05 What role, if any, has the property's designation as a WH site played in designing of these studies and programmes?
	
	

	233
	c. New Management Techniques
c.1 Availability of Computer Equipment
	Y/N
	c. New Management Techniques
c.1 Availability of Computer Equipment
	
	
	
	
	
	
	
	
	
	

	234
	
	
	
	
	056 Describe the IT (Computer equipment) available at site and/or mgmt office and assess effectiveness
	
	[056] Describan el equipo de tecnología de información (computadora/ordenador) del sitio y/o de la oficina de gestión y evalúen su efectividad
	
	
	
	
	
	

	235
	c.2 Type/Capacity/Year
	
	
	
	057 Type of computers: PC/Apple/Mainframe
	MC
	[057] ... PC/Apple/Mainframe
	MC
	
	
	
	
	

	236
	
	
	
	
	058 Number of available computers
	
	[058] cuántos computadoras (ordenadores) disponibles
	
	
	
	
	
	

	237
	c.3 Possible Internet Access
	Y/N
	c.3 Possible Internet Access
	Y/N
	
	
	
	
	
	
	
	
	

	238
	c.4 Operational Internet Access
	Y/N
	c.4 Operational Internet Access
	Y/N
	059 Does operational Internet access exist?
	Y/N
	[059] ¿Existe un acceso operacional a Internet?
	Y/N
	
	
	
	
	

	239
	c.5 Use of E-mail
	Y/N
	c.5 Use of E-mail
	Y/N
	060 Is E-mail used for daily correspondence?
	Y/N
	[060] ¿Para la correspondencia diaria, utilizan el correo electrónico?
	Y/N
	
	
	
	
	

	240
	c.6 GIS for site?
	Y/N
	c.6 GIS for site?
	Y/N
	061 Is there a GIS system for site?
	Y/N
	[061] ¿Existe un Sistema de Información Georáfica (GIS) para el sitio?
	Y/N
	
	
	
	
	

	241
	
	
	
	
	062 If YES, what software and how is GIS used?
	
	[062] En el caso afirmativo, indiquen qué software tienen y cómo utilizan el GIS....
	
	
	
	
	
	

	242
	c.7 GIS Planned / In progress / operational ?
	MC
	
	
	
	
	
	
	
	
	
	
	

	243
	d. Educational Activities
d.1 Does site receive school visits
	Y/N
	d. Educational Activities
d.1 Does site receive school visits
	Y/N
	
	
	
	
	
	
	
	
	

	244
	d.2 How many [school visits]
	
	d.2 How many [school visits]
	
	
	
	
	
	
	
	
	
	

	245
	d.3 Educational programmes aimed at schools?
	Y/N
	d.3 Educational programmes aimed at schools?
	Y/N
	073 Are there educational programmes concerning the property aimed at schools?
	Y/N
	[073] ¿Existen programas educativos relativos al bien dirigidos a las excuelas?
	Y/N
	4r) Are there educational programs concerning the property's World Heritage values aimed at schools?
	Y/N
	13 Education, Information and Awareness Building
13.05 Is there an agreed education strategy or program for the site
	Y/N
	

	246
	
	
	
	
	074 If YES, please describe
	
	[074] En el caso afirmativo, faciliten información
	
	4r1) If YES, please briefly describe these programs.
	
	13.06 If YES, please briefly describe strategy/ program
	
	

	247
	d.4 Environmental Education Policy?
	Y/N
	d.4 Environmental Education Policy?
	Y/N
	
	
	
	
	
	
	
	
	

	248
	d.5 Themes, Target audience, means of implementation
	
	d.5 Themes, Target audience, means of implementation
	
	
	
	
	
	
	
	
	
	

	249
	
	
	
	
	
	
	
	
	
	
	13.07 If NO, are there plans to develop education programs or work with schools?
	Y/N
	

	250
	
	
	
	
	
	
	
	
	4s) Are there special events and exhibitions concerning the property's World Heritage values?
	Y/N
	13.08 Are there special events/ exhibitions concerning site's WH status?
	Y/N
	

	251
	e. Public Information & Awareness building
e.1 How are PI activities organized?
	
	e. Public Information & Awareness building
e.1 How are PI activities organized?
	
	
	
	
	
	4s1) If YES, please briefly describe them.
	
	13.09 If YES, briefly describe them
	
	

	252
	e.2 How are WH values transmitted to residents, visitors?
	
	e.2 How are WH values transmitted to residents, visitors?
	
	072 How are WH values transmitted to residents, visitors and public. Please attach samples of leaflets, posters, video and/or address of web page
	
	[072] Señalen cómo el valor de Patrimonio Cultural del bien es comunicado a los residentes, visitantes y al público (se ruega adjuntar ejemplos de folletos... y/o la dirección de la pagina web
	
	
	
	
	
	

	253
	
	
	
	
	
	
	
	
	
	
	13.03 Is there adequate awareness of the WH site among:

Visitors
	Y/N
	

	254
	
	
	
	
	
	
	
	
	
	
	
Local communities
	Y/N
	

	255
	
	
	
	
	
	
	
	
	
	
	
Businesses
	Y/N
	

	256
	
	
	
	
	
	
	
	
	
	
	
Local authorities
	Y/N
	

	257
	
	
	
	
	
	
	
	
	
	
	13.04 Where awareness is poor, what measures are needed to raise it?
	
	

	258
	II.4.7 Diverse Elements
	
	II.4.7 Diverse Elements
	
	
	
	
	
	
	
	
	
	

	259
	a.1 WH logo plaque
	Y/N
	a.1 WH logo plaque
	Y/N
	
	
	
	
	4p) Is there a plaque at the property indicating that it is a designated World Heritage Site?
	Y/N
	
	
	

	260
	
	
	
	
	
	
	
	
	4q) Is the World Heritage Convention logo used on all of the publications for the property?
	
	13.02 Is WH logo used on all publications for the property?
	MC
	

	261
	a.2 WH property signs
	Y/N
	a.2 WH property signs
	Y/N
	
	
	
	
	
	
	
	
	

	262
	
	
	
	
	
	
	
	
	
	
	13.01 Are there signs at property to show that it is a WH property?
	MC
	

	263
	a.3 Visitor information/interpretation Centre
	Y/N
	a.3 Visitor information/interpretation Centre
	Y/N
	
	
	
	
	
	
	
	
	

	264
	
	
	
	
	
	
	
	
	4t) Please briefly describe the facilities, visitor center, site museum, trails, guides and information material that are available to visitors to the World Heritage Site.
	
	13.10 Please describe the facilities, visitor centre, site museum, trails, guides and/or information material available to visitors
	
	

	265
	a.4 Site museum
	Y/N
	a.4 Site museum
	Y/N
	
	
	
	
	
	
	
	
	

	266
	a.5 Discovery paths
	Y/N
	a.5 Discovery paths
	Y/N
	
	
	
	
	
	
	
	
	

	267
	a.6 Hotel infrastructure
	Y/N
	a.6 Hotel infrastructure
	Y/N
	
	
	
	
	
	
	
	
	

	268
	a.7 Parking lot
	Y/N
	a.7 Parking lot
	Y/N
	
	
	
	
	
	
	
	
	

	269
	a.8 Toilets
	Y/N
	a.8 Toilets
	Y/N
	
	
	
	
	
	
	
	
	

	270
	a.9 First aid and rescue station
	Y/N
	a.9 First aid and rescue station
	Y/N
	
	
	
	
	
	
	
	
	

	271
	a.10 Ad hoc personnel & training received
	Y/N
	a.10 Ad hoc personnel & training received
	
	
	
	
	
	
	
	
	
	

	272
	a.11 Information material:
	MC
	a.11 Information material:
	
	
	
	
	
	
	
	
	
	

	273
	a.12 Open house days
	Y/N
	a.12 Open house days
	Y/N
	
	
	
	
	
	
	
	
	

	274
	a.13 Special events or exhibitions
	Y/N
	a.13 Special events or exhibitions
	Y/N
	
	
	
	
	
	
	
	
	

	275
	a.14 Targeted community actions:
	MC
	a.14 Targeted community actions:
	
	
	
	
	
	
	
	
	
	

	276
	
	
	
	
	
	
	
	
	
	
	13.14 Have any steps been taken to involve local people in the management of the site in connection with delivering social benefits?
	
	

	277
	a.15 Impact of inscription on visitor numbers
	
	a.15 Impact of inscription on visitor numbers
	
	
	
	
	
	
	
	
	
	

	278
	
	
	
	
	075 What role does WH inscription play for site concerning visitor numbers, research programmes and/or awareness building?
	
	[075] Con relación al número de visitas, los programas de investigatión y/o las actividades de sensibilización ¿qué papel desempeña la inscripción el el del sitio Patrimonio Mundial?
	
	4u) What role, if any, has the property's designation as a World Heritage Site played

with respect to the education, information and awareness building activities described above?
	
	13.11 What role has WH designation played with respect to education, information & awareness building...
	
	

	279
	
	
	
	
	
	
	
	
	
	
	13.12 Does the site have a website?
	Y/N
	

	280
	
	
	
	
	
	
	
	
	
	
	13.13 If YES, who manages the website?

BUT ADDRESS of website NOT ASKED !!!!
	
	

	281
	a.16 Other actions
	
	a.16 Other actions
	
	
	
	
	
	
	
	
	
	

	282
	b. Revisions to legislative/administrative texts
b.1 Is it necessary to revise legislative texts?
	Y/N
	b. Revisions to legislative/administrative texts
b.1 Is it necessary to revise legislative texts?
	Y/N
	
	
	
	
	
	
	
	
	

	283
	b.2 Is it necessary to revise administrative texts?
	Y/N
	b.2 Is it necessary to revise administrative texts?
	Y/N
	
	
	
	
	
	
	
	
	

	284
	
	
	
	
	036 Necessary to revise admin and mgmt arrangements for property?
	Y/N
	
	
	
	
	
	
	

	285
	
	
	
	
	037 If YES, why is this the case?
	
	
	
	
	
	
	
	

	286
	II.5 Factors Affecting the Property

II.5.1 Degree to which property is threatened
a.1 Visual integrity

	MC*
	II.5 Factors Affecting the Property

II.5.1 Degree to which property is threatened
a.1 Visual integrity

	MC*
	II.5 Factors Affecting the Property
	
	II. Factores que afectan al bien
	
	II.5 Factors Affecting the Property
	
	14 Factors Affecting the Property (State of Conservation)
	
	

	287
	a.2 Structural integrity
	MC*
	a.2 Structural integrity
	MC*
	
	
	
	
	
	
	
	
	

	288
	a.3 Functional integrity
	MC*
	a.3 Functional integrity
	MC*
	
	
	
	
	
	
	
	
	

	289
	b. Environmental pressures

b.1 Visual integrity
	MC*
	b. Environmental pressures

b.1 Visual integrity
	MC*
	
	
	
	
	
	
	
	
	

	290
	b.2 Structural integrity
	MC*
	b.2 Structural integrity
	MC*
	
	
	
	
	
	
	
	
	

	291
	b.3 Functional integrity
	MC*
	b.3 Functional integrity
	MC*
	
	
	
	
	
	
	
	
	

	292
	c. Natural threats & catastrophes

Earthquakes
	Y/N
	c. Natural threats & catastrophes

Earthquakes
	Y/N
	
	
	
	
	
	
	
	
	

	293
	
Land slides
	Y/N
	
Land slides
	Y/N
	
	
	
	
	
	
	
	
	

	294
	
Avalanches
	Y/N
	
Avalanches
	Y/N
	
	
	
	
	
	
	
	
	

	295
	
Floods
	Y/N
	
Floods
	Y/N
	
	
	
	
	
	
	
	
	

	296
	
Droughts
	Y/N
	
Droughts
	Y/N
	
	
	
	
	
	
	
	
	

	297
	
Fires
	Y/N
	
Fires
	Y/N
	
	
	
	
	
	
	
	
	

	298
	
Volcanoes
	Y/N
	
Volcanoes
	Y/N
	
	
	
	
	
	
	
	
	

	299
	
Others
	
	
Others
	
	
	
	
	
	
	
	
	
	

	300
	
	
	
	
	041 Please provide detailed information on all major conservation interventions since inscription and describe present state of conservation
	
	[041] Sirvanse facilitar información detallada, particularmente en los casos en que hayan ocurrido cambios desde la inscripción...
	
	
	
	14.01 Please provide details on all major conservation interventions since inscription
	
	

	301
	
	
	
	
	
	
	
	
	
	
	14.02 Please briefly describe present state of overall conservation
	MC
	

	302
	
	
	
	
	076 Please comment on the degree to which the property is threatened by particular problems and risks...

a. Development pressure
	
	[076] Indiquen el nivel de amenaza que se cierne sobre el bien debido a problemas y riesgos determinados, tales como las presiones resultantes del desarrollo, los imperativos relacionados con el medio ambiente, ...
	
	5) Please briefly identify factors affecting the property under the following headings:

Development Pressures, Environmental Pressures, Natural Disasters and Preparedness, Visitor and Tourism Pressures, Number of Inhabitants Within Property and Buffer Zone and Other
	
	14.03 Has the site been affected or could be affected by ...
	MC
	

	303
	
	
	
	
	b. Natural Disaster
	
	
	
	
	
	
	
	

	304
	
	
	
	
	c. Visitor pressure
	
	
	
	
	
	
	
	

	305
	
	
	
	
	d. Number of inhabitants
	
	
	
	
	
	
	
	

	306
	
	
	
	
	077 Is there an emergency plan / risk preparedness plan for the property?
	Y/N
	[077] ¿Existe un plan de emergencia y/o de planificación previa de reisgos para el bien?
	Y/N
	
	
	
	
	

	307
	
	
	
	
	078 If YES, please summarize the plan a provide a copy
	
	[078] En el caso afirmativo, sírvanse resumir el plan y adjuntar una copia...
	
	
	
	
	
	

	308
	
	
	
	
	079 If NO, describe what is being done and by whom to counteract dangers?
	
	[079] En el caso negativo, indiquen lo que se está aciendo - y quién lo está haciendo - para contrarrestar las amenazas que afectan.. el bien
	
	
	
	
	
	

	309
	
	
	
	
	
	
	
	
	
	
	14.04 Are any problems directly attributable to WH status?
	Y/N
	

	310
	
	
	
	
	
	
	
	
	
	
	14.05 If YES, please provide details
	
	

	311
	
	
	
	
	066 Are there visitor statistics for the site?
	Y/N
	[066] ¿Existe información estadística sobre el número de visitantes?
	Y/N
	Visitation
4l) Are there any visitor statistics for the site?
	Y/N
	11 Visitors
11.01 Are there visitor statistics available for the site
	Y/N
	

	312
	d. Visitor / tourism pressure

 Yearly visitor statistics

 Number of visitors per year
	
	d. Visitor / tourism pressure

 Yearly visitor statistics

 Number of visitors per year
	
	
	
	
	
	4l1) If YES, please provide the annual visitation for the most recent year it is available, indicating what year that is, a brief summary of the methodology for counting visitors, and briefly describe the trends in visitation. (In describing these trends, please use the year of inscription as a baseline.)
	
	11.02 If YES, please provide annual number of visitors for most recent year available...

 number of visitors
	
	

	313
	
	
	
	
	067 Please summarize statistics and attach to this report.
	
	[067] En el caso positivo, se ruega resumir las estadísticas y adjuntarlas al presente informe
	
	
	
	
	
	

	314
	
	
	
	
	
	
	
	
	
	
	 Over the following year:
	
	

	315
	
	
	
	
	
	
	
	
	
	
	 Counting methodology
	
	

	316
	 Origin of visitors
	
	 Origin of visitors
	
	
	
	
	
	
	
	
	
	

	317
	 Evolution of visitor statistics over the years
	
	 Evolution of visitor statistics over the years
	
	
	
	
	
	
	
	 Trend
	
	

	318
	 Annual income from tourism
	
	 Annual income from tourism
	
	
	
	
	
	
	
	
	
	

	319
	
	
	
	
	068 What visitor facilities do you have at the property?
	
	[068] ¿Qué facilidades existen en el bien para las visitas?
	
	4m) Please briefly describe the visitor facilities at the property.
	
	11.03 Briefly describe visitor facilities at the site
	
	

	320
	
	
	
	
	
	
	
	
	
	
	11.04 Are these facilities adequate
	Y/N
	

	321
	
	
	
	
	069 What visitor facilities are you in need of?
	
	[069] ¿Qué facilidades necesitan para las visitas?
	
	
	
	11.05 If NO, what facilities is the site in need of?
	
	

	322
	
	
	
	
	070 Is a public use plan (Tourism/visitor mgmt plan) in existence for the property?
	Y/N
	[070] ¿Existe un plan de uso público (turismo / plan de gestión de visitas) para el bien?
	Y/N
	4n) Is there tourism/visitor management plan for the property?
	Y/N
	11.06 Is there a Tourism/Visitor Mgmt plan for the site?
	Y/N
	

	323
	
	
	
	
	071 If YES, please summarize;

 if NO, explain if one is needed
	
	[071] En el caso afirmativo, sírvanse resumir; en el caso negativo, sírvanse explicar si sería necesario
	
	4n1) If YES, please briefly summarize the plan, and provide a URL where the plan can be located.
	
	11.07 If yes, please summarize the plan, or if available provide website address
	
	

	324
	
	
	
	
	
	
	
	
	
	
	
	
	

	325
	 Accessibility of site "(from the capital?)"

 -Distance
	
	 Accessibility of site "(from the capital?)"

 -Distance
	
	
	
	
	
	
	
	
	
	

	326
	 -Paved roads
	Y/N
	 -Paved roads
	Y/N
	
	
	
	
	
	
	
	
	

	327
	 -Seasonal Routes
	Y/N
	 -Seasonal Routes
	Y/N
	
	
	
	
	
	
	
	
	

	328
	 -Airports
	Y/N
	 -Airports
	Y/N
	
	
	
	
	
	
	
	
	

	329
	 Circulation within the site

 -for handicapped
	Y/N
	 Circulation within the site

 -for handicapped
	Y/N
	
	
	
	
	
	
	
	
	

	330
	 -for vehicles
	Y/N
	 -for vehicles
	Y/N
	
	
	
	
	
	
	
	
	

	331
	 -According to the seasons
	Y/N
	 -According to the seasons
	Y/N
	
	
	
	
	
	
	
	
	

	332
	 Pressure from tourism

 -Collecting of samples (flora, fauna, objects)
	Y/N
	 Pressure from tourism

 -Collecting of samples (flora, fauna, objects)
	Y/N
	
	
	
	
	
	
	
	
	

	333
	 -Damage (trampling)
	Y/N
	 -Damage (trampling)
	Y/N
	
	
	
	
	
	
	
	
	

	334
	 -Waste management (dustbins, WC)
	Y/N
	 -Waste management (dustbins, WC)
	Y/N
	
	
	
	
	
	
	
	
	

	335
	 -Fires
	Y/N
	 -Fires
	Y/N
	
	
	
	
	
	
	
	
	

	336
	 Tourists infrastructures:

Picnic Areas
	Y/N
	 Tourists infrastructures:

Picnic Areas
	Y/N
	
	
	
	
	
	
	
	
	

	337
	
Halts
	Y/N
	
Halts
	Y/N
	
	
	
	
	
	
	
	
	

	338
	
Waste bins
	Y/N
	
Waste bins
	Y/N
	
	
	
	
	
	
	
	
	

	339
	
Path markers
	Y/N
	
Path markers
	Y/N
	
	
	
	
	
	
	
	
	

	340
	 Tourism Capacity of site?
	
	What is the tourist capacity of the site?
	
	
	
	
	
	5d) Visitor and Tourism Pressures

what is required is an indication of whether the

property can absorb the current or likely number of visitors without adverse effects

(i.e., its carrying capacity). An indication should also be given of the steps taken to

manage visitors and tourists.
	
	
	
	

	341
	 "Can one speak of sustainable tourism?"
	Y/N
	Can one speak of sustainable tourism?
	Y/N
	
	
	
	
	
	
	
	
	

	342
	e. Number of inhabitants

 Evaluation of local population

 Number of inhabitants living at the site
	
	e. Number of inhabitants

 Evaluation of local population

	
	
	
	
	
	5e) Include the best available statistics or estimate of the number of inhabitants, if

any, within the property and any buffer zone and describe any activities they undertake which affect the property.
	
	
	
	

	343
	 Number of inhabitants living in the buffer zone
	
	
	
	
	
	
	
	
	
	
	
	

	344
	 Evolution since creation of site
	
	
	
	
	
	
	
	
	
	
	
	

	345
	 Geographical distribution of human habitants or zones of illegal activity

 villages
	
	 Geographical distribution of human habitants or zones of illegal activity
	
	
	
	
	
	
	
	
	
	

	346
	 activities
	
	
	
	
	
	
	
	
	
	
	
	

	347
	 Cultural specificities of this population
	
	 Cultural specificities of this population
	
	
	
	
	
	
	
	
	
	

	348
	Socio-economic considerations

 Main system of production
	
	Socio-economic considerations

 Main system of production
	
	
	
	
	
	
	
	
	
	

	349
	 Use of natural resources at WH site
	
	 Use of natural resources at WH site
	
	
	
	
	
	
	
	
	
	

	350
	 Implications on sustainable development
	
	 Implications on sustainable development
	
	
	
	
	
	
	
	
	
	

	351
	 Co-development contracts/ agreements w/ local population
	
	 Co-development contracts/ agreements w/ local population
	
	
	
	
	
	
	
	
	
	

	352
	 Involvement of local personnel in site
	
	 Involvement of local personnel in site
	
	
	
	
	
	
	
	
	
	

	353
	Specific problems of refugees

 Causes
	
	Specific problems of refugees

 Causes
	
	
	
	
	
	
	
	
	
	

	354
	 Geographic origin
	
	 Geographic origin
	
	
	
	
	
	
	
	
	
	

	355
	 Number of refugees
	
	 Number of refugees
	
	
	
	
	
	
	
	
	
	

	356
	 Beginning of the phenomenon
	
	 Beginning of the phenomenon
	
	
	
	
	
	
	
	
	
	

	357
	 Consequences
	
	 Consequences
	
	
	
	
	
	
	
	
	
	

	358
	 Solutions envisaged
	
	 Solutions envisaged
	
	
	
	
	
	
	
	
	
	

	359
	Insecurity situations and consequences
	
	Insecurity situations and consequences
	
	
	
	
	
	
	
	
	
	

	360
	Other factors affecting the property

 Vandalism / theft / looting
	MC
	Other factors affecting the property
	
	
	
	
	
	
	
	
	
	

	361
	 Deforestation
	Y/N
	
	
	
	
	
	
	
	
	
	
	

	362
	 Poaching
	Y/N
	
	
	
	
	
	
	
	
	
	
	

	363
	 Illegal grazing
	Y/N
	
	
	
	
	
	
	
	
	
	
	

	364
	Steps taken to counteract these threats
	
	Steps taken to counteract these threats
	
	082 What actions have been effectively taken, or are planned for the future, to address the factors affecting the property?
	
	
	
	
	
	
	
	

	365
	Describe evolution of these factors
	
	Describe evolution of these factors
	
	081 Give an indication if the impact of the factors affecting the property is increasing or decreasing
	
	
	
	
	
	
	
	

	366
	Was community involved in preparation of nomination?
	Y/N
	Was community involved in preparation of nomination?
	Y/N
	
	
	
	
	
	
	
	
	

	367
	 In what way?
	
	 In what way?
	
	
	
	
	
	
	
	
	
	

	368
	II.5.2 Prevention of threats and natural and human pressures
a. Methods of counteracting threats and pressures

 Natural disasters

 Land slides
	
	II.5.2 Prevention of threats and natural and human pressures
a. Methods of counteracting threats and pressures

 Natural disasters

 Land slides
	
	
	
	
	
	
	
	
	
	

	369
	 Avalanches
	
	 Avalanches
	
	
	
	
	
	
	
	
	
	

	370
	 Floods
	
	 Floods
	
	
	
	
	
	
	
	
	
	

	371
	 Droughts
	
	 Droughts
	
	
	
	
	
	
	
	
	
	

	372
	 Fires
	
	 Fires
	
	
	
	
	
	
	
	
	
	

	373
	 Volcanoes
	
	 Volcanoes
	
	
	
	
	
	
	
	
	
	

	374
	 Others
	
	 Others
	
	
	
	
	
	
	
	
	
	

	375
	 Industrial Pollution
	
	 Industrial Pollution
	
	
	
	
	
	
	
	
	
	

	376
	 Vandalism, theft, looting
	
	 Vandalism, theft, looting
	
	
	
	
	
	
	
	
	
	

	377
	 Industrial Infrastructures

 Dams
	
	 Industrial Infrastructures

 Dams
	
	
	
	
	
	
	
	
	
	

	378
	 Mines
	
	 Mines
	
	
	
	
	
	
	
	
	
	

	379
	 Electrical network
	
	 Electrical network
	
	
	
	
	
	
	
	
	
	

	380
	 Communications network (roads, railways, canals)
	
	 Communications network (roads, railways, canals)
	
	
	
	
	
	
	
	
	
	

	381
	 Changes in land use
	
	 Changes in land use
	
	
	
	
	
	
	
	
	
	

	382
	 Pastoralism
	
	 Pastoralism
	
	
	
	
	
	
	
	
	
	

	383
	 Poaching
	
	 Poaching
	
	
	
	
	
	
	
	
	
	

	384
	 Urbanism
	
	 Urbanism
	
	
	
	
	
	
	
	
	
	

	385
	 Tourism
	
	 Tourism
	
	
	
	
	
	
	
	
	
	

	386
	b. Evolution of the impact of these factors since inscription
	
	b. Evolution of the impact of these factors since inscription
	
	081 Give an indication if the impact of the factors affecting the property is increasing or decreasing
	
	[081] Proporcionen una evaluación del aumento o la disminución de la influencia de la influencia de los factores sobre el bien.
	
	
	
	14.06 Please give details of major problems/threats
	
	

	387
	c. Actions taken to address them

[same as in II.5.1.e above?]
	
	c. Actions taken to address them

[same as in II.5.1.e above?]
	
	082 What actions have been effectively taken, or are planned for the future, to address the factors affecting the property?
	
	[082] ¿Qué acciones han sido tomados efectivamente o son previstas para el futuro a fin de remediar la situación?
	
	
	
	14.07 What actions have been taken, or are planned for the future to address these problems?
	
	

	388
	 Actions envisaged

[same as in II.5.1.e above?]
	
	 Actions envisaged

[same as in II.5.1.e above?]
	
	080 Indicate areas where improvement would be desirable and/or towards which the SP is working
	
	[080] Indiquen áreas en que convendría realizar mejoras y en que el Estado Parte concentra sus esfuerzos.
	
	
	
	
	
	

	389
	II.6 Monitoring
a. Previous monitoring exercises

 Dates and results
	
	II.6 Monitoring
a. Previous monitoring exercises

 Dates and results
	
	II.6 Monitoring
083 If applicable, give details of any previous periodic or reactive monitoring exercises...
	
	II.6 Seguimiento
[083] En el caso que proceda, proporcionen detalles de informes periódicos o de seguimiento reactivo anteriores del bien.
	
	
	
	15 Monitoring
	
	

	390
	Is there regular monitoring of the site?
	Y/N
	Is there regular monitoring of the site?
	Y/N
	084 Is there a formal monitoring system for the site?
	Y/N
	[084] ¿Existe un sistema formal de seguimiento a largo plazo para el sitio?
	Y/N
	6a) Is there a formal monitoring program established for the site?
	Y/N
	15.01 Is there a formal monitoring program for the site?
	Y/N
	

	391
	
	
	
	
	085 If YES, please give details of its organization.
	
	[085] En el caso afirmativo, sírvanse proporcionar detalles de su organización.
	
	6a1) If YES, please describe the monitoring program, indicating what factors or variables are being monitored and which partners, if any, are or will be involved in the program.
	
	15.02 If YES, please describe it, indicating what factors or variables are being monitored and by what process.
	
	

	392
	
	
	
	
	086 If not already in place, is the establishment of a formal monitoring system planned?
	Y/N
	[086] En el case de no existir, ¿Se está considerando la creación de un sistema formal de seguimiento a largo plazo?
	
	
	
	
	
	

	393
	
	
	
	
	087 If YES, please outline the functioning of that system, taking into consideration the key indicators...
	
	[087] En el caso afirmativo, sírvanse delinear el funcionamiento de tal sistema, considerando los indicadores clave que tendrán que definir más abajo...
	
	
	
	
	
	

	394
	Periodic monitoring of flora resources

 frequency
	
	Periodic monitoring of flora resources

 frequency
	
	
	
	
	
	
	
	
	
	

	395
	 methodology
	
	 methodology
	
	
	
	
	
	
	
	
	
	

	396
	 inventory
	
	 inventory
	
	
	
	
	
	
	
	
	
	

	397
	 estimates
	
	 estimates
	
	
	
	
	
	
	
	
	
	

	398
	 results
	
	 results
	
	
	
	
	
	
	
	
	
	

	399
	and/or Periodic monitoring of vegetable resources

 frequency
	
	and/or Periodic monitoring of vegetable resources

 frequency
	
	
	
	
	
	
	
	
	
	

	400
	 methodology
	
	 methodology
	
	
	
	
	
	
	
	
	
	

	401
	 inventory
	
	 inventory
	
	
	
	
	
	
	
	
	
	

	402
	 estimates
	
	 estimates
	
	
	
	
	
	
	
	
	
	

	403
	 results
	
	 results
	
	
	
	
	
	
	
	
	
	

	404
	and/or Periodic monitoring of faunal resources

 frequency
	
	and/or Periodic monitoring of faunal resources

 frequency
	
	
	
	
	
	
	
	
	
	

	405
	 methodology
	
	 methodology
	
	
	
	
	
	
	
	
	
	

	406
	 inventory
	
	 inventory
	
	
	
	
	
	
	
	
	
	

	407
	 estimates
	
	 estimates
	
	
	
	
	
	
	
	
	
	

	408
	 results
	
	 results
	
	
	
	
	
	
	
	
	
	

	409
	and/or Landscape monitoring

 frequency
	
	and/or Landscape monitoring

 frequency
	
	
	
	
	
	
	
	
	
	

	410
	 methodology
	
	 methodology
	
	
	
	
	
	
	
	
	
	

	411
	 categories
	
	 categories
	
	
	
	
	
	
	
	
	
	

	412
	and/or monitoring of Constructions and buildings
	
	and/or monitoring of Constructions and buildings
	
	
	
	
	
	
	
	
	
	

	413
	Human resources allocated for this monitoring
	
	Human resources allocated for this monitoring
	
	
	
	
	
	
	
	
	
	

	414
	 Associated material means
	
	 Associated material means
	
	
	
	
	
	
	
	
	
	

	415
	
	
	
	
	088 Are there any indicators established for the monitoring of the State of Conservation of the property?
	Y/N
	[088] ¿Existen indicadores para el seguimiento del estado de conservación del bien?
	Y/N
	6b) At the time of inscription of the property on the World Heritage list, or while in the process of reviewing the status of the property at subsequent meetings, have the World Heritage Committee and the State Party identified and agreed upon key indicators for monitoring the state of conservation of the property's World Heritage values?
	Y/N
	
	
	

	416
	b. Key indicators for measuring the state of conservation
	
	b. Key indicators for measuring the state of conservation
	
	089 If YES, please provide up-to-date information with respect to each of the key indicators...
	
	[089] En el caso afirmativo, sírvanse facilitar informaciones actualizadas sobre cada uno de los indicadores clave establecidos y/o utilizados.
	
	6b1) If YES, please list and describe these key indicators, provide up-to-date data with respect to each of them, and also indicate actions taken by the State Party in response to each indicator.
	
	
	
	

	417
	
	
	
	
	.
	
	
	
	6b2) If NO key indicators were identified by the World Heritage Committee and used so far, please indicate whether the World Heritage Site management authority is developing or plans to develop key indicators for monitoring the state of conservation of the property's World Heritage Values.
	
	15.03 If NO, please indicate whether the WH site mgmt authority is developing key indicators for monitoring how the OUVs of the site are being sustained.
	
	

	418
	
	
	
	
	090 If NO indicators have been identified and/or used so far, please define key indicators for future use.
	
	[090] En el caso que ningún indicator haya sido identificado y / o utilizado hasta el momento, sírvanse definir indicadores clave para su uso futuro en el seguimiento.
	
	
	
	
	
	

	419
	c. Monitoring partners
	
	c. Monitoring partners
	
	091 Indicate which partners, if any, are involved or will be involved in monitoring exercise
	
	[091] Indiquen qué interlocutores, llegado el caso, participan o participarán en los ejercicios de seguimiento.
	
	
	
	
	
	

	420
	Administrative provisions for organizing the monitoring of the property:
	
	Administrative provisions for organizing the monitoring of the property:
	
	092 Identify the administrative provisions for organizing the regular monitoring of site
	
	[092] Identifiquen las medias administrativas para la organización del seguimiento regular del bien.
	
	
	
	
	
	

	421
	
	
	
	
	
	
	
	
	
	
	
	
	

	422
	 Evolution of the monitoring methodology
	
	
	
	
	
	
	
	
	
	
	
	

	423
	
	
	Evaluation of the monitoring methodology
	
	
	
	
	
	
	
	
	
	

	424
	d. Dates of the previous monitoring exercise
	
	d. Dates of the previous monitoring exercise
	
	
	
	
	
	
	
	
	
	

	425
	 Results of the previous monitoring exercise
	
	 Results of the previous monitoring exercise
	
	
	
	
	
	
	
	
	
	

	426
	
	
	
	
	093 Describe what improvements the SP foresees or would consider desirable in improving te monitoring system
	
	[093] Indiquen qué mejoras prevé el Estado Parte o considera convenientes para mejorar el sistema de seguimiento.
	
	
	
	
	
	

	427
	 Actions taken in response to observations/ recommendations of the Committee/Bureau
	
	 Actions taken in response to observations/ recommendations of the Committee/Bureau
	
	094 ... Actions taken in response to observations/ recommendations of Bureau or Committee
	
	[094] ... las medidas que ha tomado en respuesta a las observaciones or recomendaciones formulades por la Mesa o el Comité.
	
	6c) Please describe briefly the current status of actions the State Party has taken in response to recommendations from the World Heritage Committee at the time of inscription or afterwards, through the process known as "reactive reporting."
	
	
	
	

	428
	
	
	
	
	
	
	
	
	
	
	16 Conclusions

16.01 What do you consider the main benefits of WH status?
	MC
	

	429
	
	
	
	
	
	
	
	
	
	
	16.02 Brief summary of what as been achieved at site since inscription
	
	

	430
	
	
	
	
	
	
	
	
	
	
	16.03 Weaknesses of the site
	
	

	431
	II.7 Conclusions and Recommended Actions
a. Main conclusions concerning Statement of Significance
	
	II.7 Conclusions and Recommended Actions
a. Main conclusions concerning Statement of Significance
	
	095 Summarize main conclusions regarding the state of WH values
	
	II.7 Conclusiones y medidas recomendadas
[095] Sírvanse resumir las conclusiones principales con relación al estado del valor de PM del bien
	
	II.7 Conclusions
7a) Please summarize the main conclusions regarding the state of the World Heritage values of the property
	
	
	
	

	432
	 Main conclusions concerning Statement of a/i
	
	 Main conclusions concerning Statement of a/i
	
	
	
	
	
	
	
	
	
	

	433
	b. Main conclusions concerning Mgmt of property
	
	b. Main conclusions concerning Mgmt of property
	
	096 Main conclusions regarding mgmt and factors effecting the property
	
	[096] Sírvanse resumir las conclusiones principales sobre la gestión y los factores que afectan al bien
	
	7b) Please summarize the main conclusions regarding the management of and factors affecting the property
	
	
	
	

	434
	 Main conclusions concerning Factors affecting property
	
	 Main conclusions concerning Factors affecting property
	
	096 Main conclusions regarding mgmt and factors effecting the property.
	
	[096] Sírvanse resumir las conclusiones principales sobre la gestión y los factores que afectan al bien
	
	7b) Please summarize the main conclusions regarding the management of and factors affecting the property
	
	
	
	

	435
	c. Proposed future actions
	
	c. Proposed future actions
	
	097 Give an overview of proposed future actions...
	
	[097] Sírvanse proporcionar un resumen de medidas propuestas
	
	7c) Please describe briefly future actions that the State Party has approved to ensure the conservation of the World Heritage values of the property.
	
	16.04 Future action(s) if any to be taken to address these weaknesses
	
	

	436
	d. Responsible implementing agency(ies)

 Agency
	
	d. Responsible implementing agency(ies)

 Agency
	
	098 Name the agency responsible for implementing these actions...
	
	[098] Indiquen las instituciones encargadas de la ejecución de estas acciones...
	
	7d) Please identify the agency(ies) responsible for implementation of these actions described in 7c.
	
	
	
	

	437
	 Person responsible
	
	 Person responsible
	
	
	
	
	
	
	
	
	
	

	438
	 Address
	
	 Address
	
	
	
	
	
	
	
	
	
	

	439
	 Telephone
	
	 Telephone
	
	
	
	
	
	
	
	
	
	

	440
	 Fax
	
	 Fax
	
	
	
	
	
	
	
	
	
	

	441
	 E-mail
	
	 E-mail
	
	
	
	
	
	
	
	
	
	

	442
	e. Timeframe for implementation
	
	e. Timeframe for implementation
	
	099 Timeframe for implementation of actions described above.
	
	[099] Proporcionen un calendario para la ejecución de las acciones descritas anteriormente
	
	7e) If known, or predictable, please provide a timeline for the implementation of the actions described in 7c.
	
	
	
	

	443
	f. Needs for international assistance
	Y/N
	f. Needs for international assistance
	Y/N
	
	
	
	
	
	
	
	
	

	444
	 Type of international assistance desired
	
	 Type of international assistance desired
	
	
	
	
	
	
	
	
	
	

	445
	
	
	
	
	
	
	
	
	7f) Is it anticipated that International Assistance, through the World Heritage Fund,

will be requested for any of the planned actions described above?
	Y/N
	
	
	

	446
	
	
	
	
	100 Which of the planned activities will require assistance of the WH Fund
	
	[100] En el caso que proceda, indiquen para cuál de las actividades previstas puede ser necesaria la Asistencia Internacional del Fondo del Patrimonio Mundial
	
	7f1) If YES, please state the nature of the request and when it will be requested, if known.
	
	
	
	

	447
	
	
	
	
	101 Are there contacts with management units of other properties within or outside your country?
	Y/N
	[101] ¿Existen contactos con unidades de gestión de otros bienes en su país o fuera de él?
	Y/N
	
	
	
	
	

	448
	
	
	
	
	102 If YES, please explain
	
	[102] En el caso afirmativo, sírvanse explicar.
	
	
	
	
	
	

	449
	g. Resource persons/organizations who could be involved in monitoring: [multiple entries possible]

 Name
	
	g. Resource persons/organizations who could be involved in monitoring: [multiple entries possible]

 Name
	
	
	
	
	
	
	
	
	
	

	450
	 Address
	
	 Address
	
	
	
	
	
	
	
	
	
	

	451
	h. Address were the inventory, records and archives are kept

 Agency
	
	h. Address were the inventory, records and archives are kept

 Agency
	
	
	
	
	
	
	
	
	
	

	452
	 Person responsible
	
	 Person responsible
	
	
	
	
	
	
	
	
	
	

	453
	 Address
	
	 Address
	
	
	
	
	
	
	
	
	
	

	454
	
	
	
	
	
	
	
	
	
	
	17 Potential Decisions for the World Heritage Committee
	
	

	455
	
	
	
	
	
	
	
	
	7g) Please indicate if the World Heritage Site management authority has preliminarily identified, as a result of this reporting exercise, an apparent need to seek a World Heritage Committee decision to change any of the following:
	MC
	
	
	

	456
	
	
	
	
	
	
	
	
	
	
	17.01 Is there a need to seek

 change to criteria for inscription
	Y/N
	

	457
	
	
	
	
	
	
	
	
	
	
	 changes to statement of significance
	Y/N
	

	458
	
	
	
	
	
	
	
	
	
	
	 New statement of significance
	Y/N
	

	459
	
	
	
	
	
	
	
	
	
	
	 changes to boundaries
	Y/N
	

	460
	
	
	
	
	
	
	
	
	
	
	 changes to buffer zone
	Y/N
	

	461
	
	
	
	
	
	
	
	
	
	
	18 Assessment of the Periodic Reporting Exercise
	
	

	462
	
	
	
	
	103 Indicate which experience made during the PR exercise could be shared with other States Parties
	
	[103] Mencionen la experiencia adquirida durante el ejercicio de informes periódicos y/o durante los esfuerzos actuales de conservación/ protección que podría servir aotras personas o instituciones que se enfrentan a problemas o asuntos similares
	
	
	
	
	
	

	463
	
	
	
	
	104 Provide names and addresses of organizations who could be contacted for this purpose.
	
	[104] Sírvanse dar los nombres de organizaciones o especialistas cuya cooperación se podría recabar con este fin.
	
	
	
	
	
	

	464
	
	
	
	
	
	
	
	
	
	
	18.01 How do you assess the information made available during preparation phase? Comment below.
	MC
	

	465
	
	
	
	
	105 Was sufficient and adequate information made available during the preparation phase...
	Y/N
	II.8 Evaluación del Ejercicio de Presentación de Informes Periódicos para la Sección II

[105] ¿Fue suficiente y adecuada la información puesta a disposición de las autoridades?
	Y/N
	
	
	
	
	

	466
	
	
	
	
	
	
	
	
	
	
	18.02 How do you assess the clarity and user-friendliness of the questionnaire? Comment below.
	MC
	

	467
	
	
	
	
	106 Was the questionnaire clear and did it help to comply with the reporting requirements?
	Y/N
	[106] ¿El cuestionario resultó claro y ayudó a cumplir con los requeriminetos...
	Y/N
	
	
	
	
	

	468
	
	
	
	
	
	
	
	
	
	
	18.03 Will Periodic Reporting produce benefits to site? Comment below.
	Y/N
	

	469
	
	
	
	
	107 What are perceived benefits and lessons learnt of the exercise?
	
	[107] ¿Cuáles fueron las ventajas observadas y la experiencia adquirida en este ejercicio...?
	
	
	
	
	
	

	470
	
	
	
	
	108 Describe expected outcome of the PR exercise and the desired outcome by the WH Committee
	
	[108] Se ruega describir los resultados esperandos del ejercicio de presentación de Informes Periódicos y el seguimiento que se espera del Comité del PM
	
	
	
	18.04 Outline expected outcome of PR and desired follow-up by the WH Committee.
	
	

	471
	
	
	
	
	
	
	II.9 Documentación anexada
	
	II.8 Documentation
	
	19 Document Checklist
	
	

	472
	
	
	
	
	
	
	Se invita al Estado Parte a proporcionar los materiales enumerados a continuación...

3. Ilustraciones del estado de conservación del sitio (fotos, diapositivas y, ...videos)
	Y/N
	Indicate what documentation will be supplied to supplement the information found in this report.

a) Photographs, slides and, where available, film.
	Y/N
	19.01 Indicate if you will be submitting:

Photographs, slides, film...
	Y/N
	

	473
	
	
	
	
	
	
	2. Foto de la vista general (vista aérea) del bien
	Y/N
	
	
	
	
	

	474
	
	
	
	
	
	
	4. Detalles de aspectos importantes del bien
	Y/N
	
	
	
	
	

	475
	
	
	
	
	
	
	5. Fotos ilustrando las principales amenazas al sitio y su entorno
	Y/N
	
	
	
	
	

	476
	
	
	
	
	
	
	1. Mapas y planos...
	Y/N
	b) Topographic or other map or site plan which locates the WHS and its boundaries, showing scale, orientation, projection, datum, site name,

date and graticule.
	Y/N
	
Topographic or other map or site plan ...
	Y/N
	

	477
	
	
	
	
	
	
	
	
	8b) Do you have a digital map of the WHS, showing its location and boundaries?
	Y/N
	
Digital map of the WH site ...
	Y/N
	

	478
	
	
	
	
	
	
	
	
	8bi) If yes, in what format(s) is the map?
	
	
	
	

	479
	
	
	
	
	
	
	
	
	8bii) Is it published on a publicly-accessible website?
	Y/N
	
	
	

	480
	
	
	
	
	
	
	
	
	8biii) If yes, please provide the URL of the site where the map can be found.
	
	 Website address where map can be found ...
	Y/N
	

	481
	
	
	
	
	
	
	8. Bibliografia indicativa
	Y/N
	d) A Bibliography consisting of references to all the main published sources on the World Heritage Site, compiled to international

standards.
	Y/N
	 Concise bibliography of key publications ...
	Y/N
	

	482
	
	
	
	
	
	
	7. Copias del plan de gestión del sitio
	Y/N
	c) A copy of the property management plan.
	Y/N
	 Copy of Management plan ...
	Y/N
	

	483
	
	
	
	
	
	
	
	
	
	
	 Copy of the statement of Significance ...
	Y/N
	

	484
	
	
	
	
	
	
	6. Extractos de keyes y reglamentos pertinentes...
	Y/N
	
	
	 Documentation on special legislation or admin arrangements ...
	Y/N
	

	485
	
	
	
	
	
	
	
	
	
	
	 Committee decision(s) following Reactive Monitoring report ...
	Y/N
	

	486
	
	
	
	
	
	
	
	
	
	
	
	
	

* Multiple Choice with text

* Multiple Choice with text

Questionnaire Comparison (6 regions) - DRAFT
P.STOTT, 22/02/2006

2

