THE WORLD HERITAGE CONVENTION

by Mr Themba Wakashe
Chairperson
World Heritage Committee
15 September 2004


What is World Heritage?


They are all places of "outstanding universal value"

- they are part of a heritage of all humankind
- their protection is our shared responsibility
- they are held in trust for this and future generations


This is the rationale for the World Heritage Convention


Mosi-oa-Tunya / Victoria Falls, Zambia and Zimbabwe


Ancient Ksour, Oualata, Mauritania


Sagarmatha National Park, Nepal


The Great Barrier Reef, Australia


What is the World Heritage Convention?

- An international agreement adopted in 1972
- Culture + nature
- 176 "States Parties"
- Overseen by the World Heritage Committee
- Serviced by UNESCO
- Advised by IUCN, ICCROM and ICOMOS
- UNESCO's World Heritage Centre created in 1992 as Secretariat to the World Heritage Committee


How does it work?

States Parties ...

- nominate sites for inclusion on the WH List
- agree to protect the sites
- elect the WH Committee (composed of 21 States Parties)


- sets ground rules for operation of Convention
- establishes criteria for sites
- agrees what sites go on WH List
- keeps sites on List under review
- agrees what sites go on the List of WH in Danger
- oversees budget
- provides funds and advice to help countries


What are the benefits of World Heritage designation?


Governments seek World Heritage status because it:

- Provides recognition for the site
- Strengthens its protection
- Attracts international funding
- Helps to get technical support


World Heritage in Numbers


- 178 countries ("States Parties") have now ratified the Convention
 - 788 sites in 134 countries


- Cultural 611
- Natural 154
- Mixed 23


Regional distribution of all World Heritage properties


- A site may be inscribed on the List of World Heritage in Danger when faced with ascertained or potential danger
- 35 sites are currently in danger of losing their
 « World Heritage » status: 19 cultural sites
 16 natural sites
- 5 Sites in DRC:

Kahuzi Biega Salonga Garamba Virunga Okapi Wildlife Reserve The World Heritage Convention


In Danger as a result of conflicts


In Danger as a result of conflicts


How is World Heritage funded?

- UNESCO's Regular Programme
- = US\$ 4 million

World Heritage Fund

- = US\$ 3.5 million
- (voluntary and mandatory contributions)
- Extra-budgetary Resources

= US\$ 5.5 million

(Funds-in-Trust and Publications)

TOTAL BUDGET for 2004

= US\$ 13 million

UNESCO does not receive any money from the sites

Partnerships

With Governments:

Australia Japan Norway

Belgium New Zealand Spain

France Netherlands

Italy United Kingdom

But also with: ESA, Council of Europe, World Bank, UNDP, GEF, TNC, CI, WWF, FFI, WCS...

with the private sector: UNF, Panasonic, Sony, HP, Vodafone, ACCOR, Aveda, and the MEDIA.


UNF contributions awarded to World Heritage

Over US\$ 47 Million


Strategic Objectives

- Strengthen the Credibility of the World Heritage List
- Ensure the effective Conservation of World Heritage properties
- Promote the development of effective Capacity-building in States Parties
- Increase public awareness, involvement and support for World Heritage through Communication


World Heritage

an expanding galaxy of sites

30-40 new sites per year

Quasi universal Convention 178 countries having ratified


New sources of support are needed


The road ahead

Two main lines of action:

Mainstreaming World Heritage through development programmes, bi- and multi-lateral partnerships

Developing partnerships with the corporate sector, foundations, NGOs and the media through the World Heritage PACT

World Heritage Patrimoine Mondial ACT

Goal: To invite private sector and NGOs to join the mission of UNESCO in conserving World Heritage sites

Objectives:

- To raise awareness about World Heritage
- To mobilise sustainable resources for the long-term conservation of World Heritage


