
Linking Landscapes
Exploring the relationships between World Heritage 
cultural landscapes and IUCN protected areas

IUCN World Heritage Study No 11


 

 
 
 
 
The contents of this study do not necessarily reflect the views or policies of IUCN or contributory organizations.  
 
The designation of geographical entities in this book, and the presentation of the material, do not imply the expression 
of any opinion whatsoever on the part of IUCN concerning the legal status of any country, territory, or area, or of its 
authorities, or concerning the delimitation of its frontiers or boundaries. 
 
Published by: IUCN, Gland, Switzerland 
 
Copyright: © 2013 International Union for Conservation of Nature and Natural Resources 
 

Reproduction of this publication for educational or other non-commercial purposes is authorized 
without prior written permission from the copyright holder provided the source is fully 
acknowledged. 

 
Reproduction of this publication for resale or other commercial purposes is prohibited without prior 
written permission of the copyright holder. 

 
Citation:  Finke, G. (2013). Linking Landscapes. Exploring the relationships between World Heritage cultural 

landscapes and IUCN protected areas. Gland, Switzerland: IUCN. 26pp. 
 
ISBN: 978-2-8317-1640-4 
 
Cover photo:  The Lavaux Vineyard Terraces, Switzerland © IUCN Evelyne Clarke 

 
The Lavaux Vineyard Terraces World Heritage cultural landscape overlaps with the Lavaux 
Landscape and Natural Monument of National Importance, a Category V protected area as 
recognised by IUCN. 

 
Layout by:  IUCN World Heritage Programme 
 
Produced by:  IUCN World Heritage Programme 
 
Available from:  IUCN (International Union for Conservation of Nature) 

 World Heritage Programme  
 Rue Mauverney 28 
 1196 Gland 
 Switzerland 
 Tel +41 22 999 0000 
 Fax +41 22 999 0002 
 www.iucn.org/publications 

 
 
 
 
 
 

http://www.iucn.org/publications


Linking Landscapes
Exploring the relationships between World Heritage 
cultural landscapes and IUCN protected areas


 
 
 
 
 
Lead author 
 
Gunnar Finke, Advisor on Biodiversity, German International Cooperation (GIZ) 
 
 
With contributions from 
 
Adrian Phillips, World Commission on Protected Areas 
 
Tim Badman, Director, World Heritage Programme, IUCN 
 
Nora Mitchell, Adjunct Associate Professor, University of Vermont 
 
Jessica Brown, Consultant, Chair, IUCN-WCPA Protected Landscapes Specialist Group 
 
 
Acknowledgements 
 
Special thanks go to Prof. Adrian Phillips, Tim Badman, Nora Mitchell and Jessica Brown who have contributed 
significantly to the preparation, review and editing of this study. Without their continuous support this study would not 
have been possible. Grateful thanks are extended to Prof. Dr. Werner Konold (Chair for Landscape Management, 
University of Freiburg), Dr. Franz Höchtl (Alfred Toepfer Academy for Nature Conservation) and Dr. Claire Cave 
(School of Biology & Environmental Science, University College Dublin) for supervision of and advice on the related 
MSc-thesis. 
 
 
About IUCN 
 
IUCN, International Union for Conservation of Nature, helps the world find pragmatic solutions to our most pressing 
environment and development challenges.  
 
IUCN’s work focuses on valuing and conserving nature, ensuring effective and equitable governance of its use, and 
deploying nature-based solutions to global challenges in climate, food and development. IUCN supports scientific 
research, manages field projects all over the world, and brings governments, NGOs, the UN and companies together 
to develop policy, laws and best practice.  
 
IUCN is the world’s oldest and largest global environmental organization, with more than 1,200 government and NGO 
Members and almost 11,000 volunteer experts in some 160 countries. IUCN’s work is supported by over 1,000 staff in 
45 offices and hundreds of partners in public, NGO and private sectors around the world.  
 
www.iucn.org 
 
 
 
 
 

http://www.iucn.org/


1 

Executive Summary 
 
World Heritage cultural landscapes are recognised under UNESCO’s World Heritage Convention as 
outstanding examples of the “combined works of nature and man” (UNESCO 1972, p. 2). They 
embrace the diverse interactions between humankind and its natural environment. Protected areas 
are defined by IUCN as “clearly defined geographical spaces, recognised, dedicated and managed, 
through legal or other effective means, to achieve the long-term conservation of nature with 
associated ecosystem services and cultural values” (Dudley 2008, p. 8), with a series of categories 
used to reflect different management objectives and governance types. 
 
Both World Heritage cultural landscapes and protected areas play a vital role in the conservation of 
the world’s cultural and natural heritage. But what do the Mapungbwe National Park in South Africa or 
the Hawaiian Papahānaumokuākea Marine National Monument have in common with the Indian Rock 
Shelters of Bhimbetka or the Orkhon Valley in Mongolia? These places share one important 
characteristic: they and many other sites are designated both as World Heritage cultural landscapes 
and as protected areas as recognised by IUCN. The topic of this study reveals these conceptual, 
spatial and practical linkages between the two systems of conservation designations. 
 
The study shows that there are: 
• significant conceptual connections between World Heritage cultural landscapes and the IUCN 

protected areas categories system, 
• clear spatial overlaps, with roughly two thirds of all World Heritage cultural landscapes coinciding 

with protected areas in one or more of the IUCN management categories, 
• substantial management and governance relations between World Heritage cultural landscapes 

and protected areas. 
 
The results can be used:  
• to help IUCN, working in partnership with ICOMOS, ICCROM, UNESCO and other relevant 

international bodies to make better use of the synergies that exist between natural and cultural 
values in World Heritage cultural landscapes and protected areas, 

• to support national authorities plan and manage World Heritage cultural landscapes and protected 
areas in a more integrated way, 

• to assist site managers of World Heritage cultural landscapes and associated protected areas to 
maximise the benefits of overlapping status, 

• to identify the need for improved data so that information about World Heritage cultural 
landscapes and protected areas can be more easily collated, monitored and compared in future. 


2 

Introduction and Scope of the Study 
 
There is growing evidence of strong linkages between World Heritage cultural landscapes and 
protected areas (Phillips 2003; Rössler & Mitchell 2005; Rössler 2006). Initial studies by Phillips 
(2005) have resulted in the observation that World Heritage cultural landscapes often appear to 
spatially overlap or partially coincide with protected areas. The extent of this overlap – both 
conceptually and spatially – between World Heritage cultural landscapes and the various IUCN 
protected area management categories has however not been explored and described in more detail 
prior to this study. 
 
As the number of cultural landscapes on the World Heritage List grows, there is corresponding need 
for capacity development and exchange amongst site managers and institutions involved in the 
management, governance and conservation of such areas (Mitchell et al. 2009). The degree to which 
the management and governance of World Heritage cultural landscapes and IUCN protected area 
management categories interact or coincide has however neither been explored in more detail prior to 
the endeavour described in this study. 
 
Among the protected area categories are some kinds of protected area that specifically include the 
protection of human-altered landscapes (Dudley 2008). This is notably the case with Category V 
Protected Landscapes/Seascapes which are places where the interaction of people and nature has 
produced characteristic ecologically, biologically, culturally and scenically important natural values 
(Phillips 2002). 
 
The study therefore identifies these relationships and documents the links that exists between these 
two systems of conservation designations, as well as the practical management and governance 
associations that occur between them. It does so by analysing: i) the conceptual similarities and 
differences between World Heritage cultural landscapes and protected areas; ii) the spatial overlap 
between them; and iii) the practical interrelation and integration that occurs ‘on the ground’, taking two 
sites, the Hungarian Hortobágy National Park and Thingvellir National Park in Iceland, as examples. 
 
 
Background 
 
In 1992, the World Heritage Committee introduced the opportunity for cultural landscapes considered 
to be of Outstanding Universal Value (OUV) to be nominated by States Parties for inclusion in the 
World Heritage List1. Cultural landscapes are defined in the Operational Guidelines as the “combined 
works of nature and man” that are “illustrative of the evolution of human society and settlement over 
time, under the influence of the physical constraints and/or opportunities presented by their natural 
environment and of successive social, economic and cultural forces, both external and internal” 
(UNESCO 2012, para. 47). They may be nominated under the following three categories (see fig. 1 on 
the next page): 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
                                                        
1 Decision 16COM XIII.1-3 


3 

CULTURAL 
LANDSCAPE 
CATEGORY 

DESCRIPTION 

(I) 
The most easily identifiable category is the clearly defined landscape designed 
and created intentionally by man. This embraces garden and parkland 
landscapes constructed for aesthetic reasons, which are often (but not always) 
associated with religious or other monumental buildings and ensembles. 

(II) 

The second category is the organically evolved landscape. This results from 
an initial social, economic, administrative, and/or religious imperative and has 
developed its present form by association with and in response to its natural 
environment. Such landscapes reflect that process of evolution in their form and 
component features. 
They fall into two sub-categories: 
a) a relict (or fossil) landscape is one in which an evolutionary process 

came to an end at some time in the past, either abruptly or over a period. 
Its significant distinguishing features are, however, still visible in material 
form. 

b) a continuing landscape is one which retains an active social role in 
contemporary society closely associated with the traditional way of life, and 
in which the evolutionary process is still in progress. At the same time it 
exhibits significant material evidence of its evolution over time. 

(III) 
The final category is the associative cultural landscape. The inscription of 
such landscapes on the World Heritage List is justifiable by virtue of the 
powerful religious, artistic or cultural associations of the natural element rather 
than material cultural evidence, which may be insignificant or even absent. 

 
Figure 1: Cultural landscape definitions and categories under the World Heritage Convention 
 
While cultural landscapes are defined as cultural heritage under Article 1 of the World Heritage 
Convention, and via the cultural World Heritage criteria (i)-(vi) (UNESCO 2012, para. 77), rather than 
under the natural World Heritage criteria, global efforts to conserve such landscapes recognise that 
these places may also possess significant natural values (Phillips 1995, 1998). This is also recognised 
in the Operational Guidelines: “Cultural landscapes often reflect specific techniques of sustainable 
land use, considering the characteristics and limits of the natural environment they are established in, 
and a specific spiritual relationship to nature. Protection of cultural landscapes can contribute to 
modern techniques of sustainable land use and can maintain or enhance natural values in the 
landscape. The continued existence of traditional forms of land use supports biological diversity in 
many regions of the world. The protection of traditional cultural landscapes is therefore helpful in 
maintaining biological diversity" (UNESCO 2012, Annex 3, I. 9, with emphasis added). 
 
Cultural landscapes may furthermore reflect the cultural and spiritual relationships of people with 
nature and the intangible, cultural dimension of biodiversity conservation (UNESCO 2002, Rössler 
2006). Many such landscapes play an important role in providing a variety of ecosystem services 
(MEA 2005a, b; de Groot & Ramakrishnan 2005). Their proper management should include the 
conservation of their biodiversity (UNESCO 2012) and the safeguarding of the ecosystem services 
they provide. 
 
As the advisory body to the World Heritage Committee on natural heritage, IUCN takes an active 
interest in the natural values of cultural landscapes, working with ICOMOS as the advisory body which 
leads on advising on cultural aspects of World Heritage nominations and related monitoring. IUCN 
(2006; see also UNESCO 2012, Annex 6, para. 16) has identified a number of natural heritage 
qualities that cultural landscapes may possess, these include: 
(i) Conservation of biodiversity in wild nature (in particular natural and semi-natural systems, wild 

species of fauna and flora) 
(ii) Conservation of biodiversity within farming systems 
(iii) Sustainable land use 
(iv) Enhancement of scenic beauty 
(v) Ex-situ collections 
(vi) Outstanding examples of humanity's inter-relationship with nature 
(vii) Historically significant discoveries 


4 

IUCN is also responsible for the development of the international IUCN protected area management 
categories system. This system outlines the concept of a “protected area” and defines such as a 
“clearly defined geographical space, recognised, dedicated and managed, through legal or other 
effective means, to achieve the long-term conservation of nature with associated ecosystem services 
and cultural values” (Dudley 2008, p. 8). It organises protected areas into the following six categories2 
distinguished by their management objectives (see fig. 2): 
 
Category Ia: Strict nature reserve 
Strictly protected areas set aside to protect biodiversity and also possibly 
geological/geomorphological features, where human visitation, use and impacts are strictly 
controlled and limited to ensure protection of the conservation values. Such protected areas can 
serve as indispensable reference areas for scientific research and monitoring. 
Category Ib: Wilderness area 
Usually large unmodified or slightly modified areas, retaining their natural character and influence, 
without permanent or significant human habitation, protected and managed so as to preserve their 
natural condition. 
Category II: National Park 
Large natural or near-natural areas set aside to protect large-scale ecological processes, along with 
the complement of species and ecosystems characteristic of the area, which also provide a 
foundation for environmentally and culturally compatible spiritual, scientific, educational, 
recreational and visitor opportunities. 
Category III: Natural monument or feature 
Set aside to protect a specific natural monument, which can be a landform, sea mount, submarine 
cavern, geological feature such as a cave or even a living feature, such as an ancient grove. They 
are generally rather small protected areas and often have high visitor values. 
Category IV: Habitat/species management area 
Category IV protected areas aim to protect particular species or habitats and management reflects 
this priority. Many will need regular, active interventions to address the requirements of particular 
species or to maintain habitats, but this is not a requirement of the category. 
Category V: Protected landscape/seascape 
A protected area where the interaction of people and nature over time has produced an area of 
distinct character with significant ecological, biological, cultural and scenic value: and where 
safeguarding the integrity of this interaction is vital to protecting and sustaining the area and its 
associated nature conservation and other values. 
Category VI: Protected area with sustainable use of natural resources 
Category VI protected areas conserve ecosystems and habitats, together with associated cultural 
values and traditional natural resource management systems. They are generally large, with most of 
the area in a natural condition, where a proportion is under sustainable natural resource 
management and where low-level non-industrial use of natural resources compatible with nature 
conservation is seen as one of the main aims of the area. 

 
Figure 2: IUCN protected area management categories 
 
IUCN recognises that protected areas can be classified according to one of four governance types: 
governance by government; shared governance; private governance; and governance by indigenous 
people and local communities. Accordingly, any management category can exist under any of the four 
governance types, or vice-versa. 
 
 
Conceptual Differences and Similarities 
 
Despite many conceptual overlaps between World Heritage cultural landscapes and protected areas 
as recognized by IUCN, it is important to set out and define some conceptual differences. 
 
The IUCN protected area management categories system and its definition are meant as an 
international standard framework for national or sub-national application. The values that IUCN-
categorised protected areas protect may be of local, regional, national or international significance. By 
contrast, all World Heritage sites must meet the global test of being of OUV, and logically are all sites 

                                                        
2 Of which category I is split into two sub-categories: Ia and Ib. 


5 

which are also regionally, nationally and locally significant. It is possible to represent this relationship 
diagrammatically (see fig. 3 below). 
 

LEVEL OF 
SIGNIFICANCE LOCAL NATIONAL REGIONAL GLOBAL 

World Heritage  
Cultural Landscapes All All All All 

IUCN Protected Areas All Predominant Some A few 
 

Figure 3: Simplified table of significance between World Heritage cultural landscapes and IUCN 
categorised protected areas (in global numbers) 
 
A guiding principle for World Heritage sites is that the site’s integrity (including boundaries), 
authenticity, and protection and management requirements should all be connected to the values 
which make up the area’s OUV. In the case of cultural landscapes, the World Heritage requirements 
and the properties’ management and governance, in particular, will centre on the interaction of people 
with nature which is a requisite variable and principle character to this type of World Heritage. This 
people inter-relationship with nature either has or is still on-going and reflected in unique material form 
or “by virtue of the powerful religious, artistic or cultural associations of the natural element rather than 
material cultural evidence, which may be insignificant or even absent” (UNESCO 2012, Annex 3, para. 
10 (iii)). It follows that a nomination or designation of a cultural landscape as World Heritage includes 
management that has one key aim and priority: taking active steps to conserve the past or present 
“combined works of nature and man” (UNESCO 2012) as a result of the people-nature-interaction. In 
protected areas however, as defined and categorised by IUCN, “only those areas where the main 
objective is conserving nature can be considered protected areas; this can include many areas with 
other goals as well, at the same level, but in the case of conflict, nature conservation will be the 
priority” (Dudley 2008, p. 10). 
 
It is on the basis of the highlighted characteristics that the following distinguishing features (see fig. 4), 
which arise from the origins and purposes of each of the two systems, can be outlined: 
 

 

STANDARD 
APPLIED IN 
DEFINING 

AREA 

GEOGRAPHICAL 
SCOPE OF 

APPLICATION 
PRINCIPAL 

AREAS COVERED MAIN AIMS 

World 
Heritage 

Convention: 
Cultural 

Landscapes 

Outstanding 
Universal 

Value 
Global 

Areas illustrative of 
the interaction of 
man and nature 

over time; 
Categories I-III 

Conservation of the 
combined works of 

nature and man 

IUCN 
Protected 

Area 
Definition and 
Management 
Categories 

National and 
sub-national 
significance 

National and sub-
national 

(within the global 
framework of the 
IUCN categories) 

IUCN Category 
I-VI areas 

Conservation of 
nature (priority) 
with associated 

ecosystem services 
and cultural values 

 
Figure 4: General differences between World Heritage cultural landscapes and the IUCN protected 
area definition and management categories 
 
In spite of these important differences, there are key conceptual similarities between World Heritage 
cultural landscapes and protected areas. These conceptual similarities relate, on the one hand, to the 
extent to which each of the three cultural landscape categories are likely to share aims with each of 
the six IUCN management categories. On the other hand, the conceptual similarities are grounded in 
the concepts of the intensity of human-nature interaction that are innate to the two systems of 
conservation designations. 
 
Of those seven natural heritage qualities that cultural landscapes may possess as (currently) 
recognised by IUCN in 2006, the most closely related qualities to IUCN-categorised protected areas – 
both in terms of common management objectives and category specific ones – are the following: 


6 

• Conservation of natural and semi-natural systems and of biodiversity in wild nature, within farming 
systems and in relation to sustainable land use practices3 

• Natural beauty and aesthetic values4 
• Outstanding examples of humanity’s inter-relationship with nature5 
 
It follows that the natural heritage qualities “historically significant discoveries” and examples of “ex-
situ collections” relate to the concept of protected areas for reasons of the historic human-nature 
relationship and by virtue of the history of the natural sciences. Cultural landscapes however illustrate 
such values in a much more specific and unique way – one which is not innate to the protected area 
management objectives. 
 
All protected areas could be described as nesting in ‘cultural’ landscapes due to the impact cultural 
practices continuously have or once had in changing and influencing ecology (Dudley 2008). Yet for 
the purposes of the IUCN protected area definition and guidelines, natural is defined relative to both 
ecosystem structure and human activity (Dudley 2008; IUCN/WCMC 1994). Natural areas are “those 
that still retain a complete or almost complete complement of species native to the area, within a 
more-or-less naturally functioning ecosystem” (Dudley 2008, p. 12). Accordingly, each of the 
respective protected area categories depict landscapes that are more or less humanly modified, 
providing a description of the areas’ character in comparison to the intensity of human-nature 
interaction. On this basis, an average and gradual schematic comparison of naturalness can found to 
be deployed as shown in figure 5 below, following the gradient Ia = Ib > II = III > IV = VI > V, from most 
natural to least natural (Dudley 2008, p. 24). This gradient illustrates the degree to which the natural 
environment can be expected to have been altered through human influence in each category of 
protected area and between all categories. 
 

 
Figure 5: Relationship between naturalness and IUCN protected area categories 
 
As much as naturalness is regarded as a significant principle in the application of the IUCN protected 
area categories, this theoretical intensity of human-nature interaction in terms of the degree of human 
modification of its environment can also be found in each of the underlying concepts of the World 
Heritage cultural landscape categories as follows: 
• Cultural landscapes purposely created and designed by humans are entirely altered and 

influenced by humans. 

                                                        
3 Relating to natural heritage qualities (i) to (iii). 
4 Relating to natural heritage quality (iv) as part of aesthetic and spiritual ecosystem services provided by protected areas, and 
where such values derive as much from the contrast, and/or interaction, between the works of nature and of humankind as from 
the intrinsic quality of the natural features. 
5 Many protected areas demonstrate human-nature heritage relations which are recognised as part of the evolutionary process 
that has shaped their natural and cultural landscape qualities, biodiversity and ecosystem services values. 


7 

• Cultural landscapes that have finished evolving, still witness significant visible material features of 
the processes that formed them. However, as this evolutionary organic process has come to an 
end, they are likely – on a theoretical basis – to be in a more natural condition than continuously 
evolving landscapes, whose human-nature interactions are perpetually shaping their facets. 

• Associative cultural landscapes, on the other hand, are landscapes with natural elements to which 
beliefs, ideas, living traditions or artistic works are attached. Thus, they need not, but can be, 
humanly altered; the material cultural evidence may either be absent or insignificant for their 
associative value. 

 
Considering the conceptual relatedness between World Heritage cultural landscapes and IUCN 
protected areas in terms of natural heritage qualities and the innate concepts of the intensity of 
human-nature interaction, it is concluded that all of the World Heritage cultural landscape types depict 
varying but substantial conceptual similarities with all of the IUCN protected area categories. The 
strengths of the conceptual similarities however depend on the natural heritage qualities and the 
degree of naturalness that is present in either of the two, thus: 
 
• Designed and intentionally created landscapes show very little conceptual overlap with 

any protected areas categories, though some very limited theoretical relations with certain 
Category IV or V protected areas may occur. 
Designed and intentionally created landscapes may solely occur as spatially demarcated features 
within larger protected areas (notably Category V). Yet, in some specific circumstances, the once 
natural environmental setting that now has been altered into a designed landscape may have 
contained areas with high nature conservation value. During the subsequent environmental 
modification of such areas into the designed landscape, these areas may have been integrated 
as more natural constituents in garden, parkland or other designed landscape complexes. 
 

• Relict (or fossil) organically evolved landscapes show a degree of conceptual similarity 
with Categories II to VI protected areas. 
Relict (or fossil) organically evolved landscapes are a product of the past. As such, they may form 
part or the basis of the layered and tightly woven grid of human-nature relationships of 
landscapes with high nature conservation value. Such landscapes may now be protected areas 
and would as such reflect earlier human intervention or management. 
 

• Continuing organically evolved landscapes show conceptual similarities with the 
protected area Categories IV to VI, especially with Category V, and some very limited 
linkages with specific Category III protected areas. 
Protected area categories IV, VI, and notably V depict areas which, in parts or as an entity, are 
characterized by an evolutionary process which is still in process and which – though of varying 
character and intensity – has led to these areas exhibiting unique attributes of a mutually evolving 
relationship and interaction between humans and their natural surroundings, one which may be 
very similar to the human-nature interaction as present in continuing organically evolved 
landscapes. 
Category III protected areas are typically small, focus on specific features, and are predominantly 
entirely unmodified by humans in character. Yet, they can also be culturally-influenced natural 
features, natural-cultural sites or cultural sites with associated ecology. As such, they may 
constitute small, single or contiguous entities that together form a single or part of a continuing 
organically evolved landscape. 
 

• Associative landscapes overlap conceptually with all of the protected area category types. 
All areas categorised according to the IUCN protected area system contain within them natural 
attributes of value for in-situ conservation measures that may also be of high associative 
significance. 

 
The idea of conceptual similarity is illustrated diagrammatically in figure 6on the following page. 
 
 
 
 
 
 
 


8 

WORLD HERITAGE 
CULTURAL LANDSCAPE 

CATEGORIES 

IUCN PROTECTED AREA CATEGORIES 
Ia Ib II III IV V VI 

I – Designed and 
intentionally created 

landscapes 
    I I  

IIa – Relict (or fossil) 
organically evolved 

landscapes 
  IIa IIa IIa IIa IIa 

IIb – Continuing organically 
evolved landscapes    IIb IIb IIb IIb 

III – Associative landscapes III III III III III III III 
 
Figure 6: Conceptual similarity between World Heritage cultural landscape categories and IUCN 
protected area categories 
 
 
Spatial Linkages 
 
Based upon an assignment of the cultural landscape categories to the World Heritage listed cultural 
landscape sites, this second part of the study displays the results of a spatial overlap examination 
which was structured around the following steps and which served to triangulate the various spatial 
information sources: First, an analysis of World Heritage evaluation reports, nomination dossiers, the 
UNEP-WCMC information sheets on all mixed sites, and the periodic reporting summaries concerning 
the protection and management status of the sites in question was undertaken. Second, a spatial 
WDPA-based GIS data analysis and comparison was carried out which, in a third step, was combined 
with an interview-based verification exercise with involved management authorities, agencies and 
protected area experts. The purpose of the third step was to sample and validate information on the 
existence of protected areas within the delineation of the respective cultural landscapes in order to 
raise the level of accuracy for this spatial overlap exercise. 
 
There is a strong connection between World Heritage cultural landscapes and protected areas: 52 (or 
60%) of the 86 listed cultural landscapes by May 2013 overlap in whole or in part with protected 
areas.6 
 
For those 60% World Heritage cultural landscapes for which spatial overlap with protected areas was 
found to exist, around half (54%) of the sites overlap with Category V Protected 
Landscapes/Seascapes (see fig. 7 on the next page). 42% of the 52 cultural landscape properties that 
are spatially linked to protected areas overlap with Category II, and/or 33% with Category IV protected 
areas. Very few World Heritage cultural landscapes overlap with Category Ia (6%), III (10%) and VI 
protected areas (6%). None cultural landscapes overlap with large, unmodified Category Ib wilderness 
areas, while 13% overlap with protected areas that are not assigned an IUCN protected area 
management category. 
 

                                                        
6 See Annex for a list of the World Heritage cultural landscapes and the overlapping protected areas. 


9 

 
Figure 7: Frequency of IUCN protected area categories overlap with World Heritage cultural 
landscapes7 
 
Looking at the overlap of the different categories of World Heritage cultural landscapes with IUCN 
protected areas (see fig. 8 below) the strongest linkage exists between continuously evolving organic 
cultural landscapes: half (50%) of those 52 World Heritage cultural landscapes for which spatial 
overlap with protected areas was found to exist are recognized as continuously evolving organic 
cultural landscapes. 29% of the World Heritage cultural landscapes that overlap with protected areas 
are relict, 14% are associative, and 7% are designed cultural landscapes. 
 

 
Figure 8: Frequency of World Heritage cultural landscape categories overlapping with IUCN-
categorised protected areas 
 
Spatial overlap of World Heritage cultural landscapes with protected areas therefore is found to occur 
along the gradient Continuing landscapes > Associative landscapes = Relict/Fossil landscapes > 
Designed landscapes, from most to least likely. 
 
 
 
 

                                                        
7 The numbers do not add up to 100%, because a World Heritage cultural landscape site may be composed of more than one 
protected area, to which different categories are assigned. 


10 

Management and Governance Interfaces ‘On the Ground’ 
 
The third part of the study aims at exploring the linkages between World Heritage cultural landscapes 
and IUCN categorised protected areas in terms of management and governance. The purpose is to 
examine the common denominators regarding the practical interrelation and integration that occurs ‘on 
the ground’ – seizing the two World Heritage cultural landscapes Hortobágy in Hungary and Thingvellir 
in Iceland as case studies. 
 
In both case study sites, the World Heritage designated areas overlap entirely with the associated 
Category II assigned protected areas. Not surprisingly therefore they demonstrate strong management 
and governance linkages between the World Heritage cultural landscapes and the protected areas. At 
both sites, World Heritage governance takes place through the regimes stipulated for the 
corresponding protected area established under the national nature conservation legislation. The 
powers and responsibilities for each of the World Heritage cultural landscape sites, including the 
authority and accountability for managing the site, rest with the protected area agencies. The 
governance of both protected areas corresponds to ‘governance by government’ in relation to the 
IUCN classification matrix. The same stakeholders are involved through the same participatory 
processes in the management of both the World Heritage sites and their relevant protected areas. 
 
The employees that work for the protected areas also administer the World Heritage site, and the 
protected area staff contribute to the periodic reporting for the World Heritage cultural landscape. Most 
of the funding for the management and governance of the World Heritage cultural landscape is 
allocated through the protected area and the responsible agencies. 
 
Significant linkages exist between management plan objectives for both protected areas and 
management aims for World Heritage cultural landscape. World Heritage status is entirely consistent 
with – and indeed benefits from – the sites also being protected areas in line with IUCN’s standards. 
 


11 

Conclusions 
 
World Heritage cultural landscapes and the IUCN protected area management categories system are 
strongly linked to each other. Often, many of the principles of protected area management find similar 
application in World Heritage cultural landscapes – because they and protected areas share a 
comparable view of taking into account integrity, protection and management requirements. This is 
apparent in the conceptual and spatial relationships between the two systems, and it is reflected in the 
practical realities on the ground: like protected areas, the approach of the World Heritage Convention 
is to identify and protect spatially explicit and defined areas that are illustrative and outstanding 
examples for the combined works of nature and man. As special places that are identified for special 
measures of protection, World Heritage cultural landscapes resemble designated protected areas, 
although not all may be formally classified as such. At the site level where there is overlap, there 
appear to be a strong integration of World Heritage cultural landscape and protected area 
management and governance. This occurs even though emphasis in the protected areas, with a 
priority for nature conservation, is not entirely identical with the integrated cultural and natural heritage 
focus of a cultural landscape. 
 
Already IUCN applies the following principle to natural and mixed World Heritage sites: “natural World 
Heritage sites are expected to be managed in ways that are equivalent to being in a protected area, 
whether or not they are formally protected” (Dudley 2008, p. 71). Yet, as shown by Dudley, very few 
natural World Heritage sites with special importance for biodiversity conservation (inscribed at least for 
criteria ix and/or x) overlap with Category V and VI: out of the by then examined 128 sites attributed a 
protected area category the categories V and VI were represented in eight and six World Heritage 
sites respectively. Taking into account the considerable spatial overlap of World Heritage cultural 
landscapes with protected areas in general and especially with Category V areas – as shown by this 
study – a complementary relationship between World Heritage natural and cultural landscape sites 
exists in their shared aim to conserve the world’s outstanding universally valued heritage. It is hence 
concluded that, in relation to IUCN’s mandate and priorities in relation to protected areas, natural and 
mixed World Heritage properties are clearly not a sufficient priority. There is a unambiguous rationale 
for IUCN to extend the priority it attaches to natural World Heritage towards supporting and advising 
the conservation, effective management and equitable governance of World Heritage cultural 
landscapes, which in many cases may play as important, or even a greater role in relation to national 
and international protected area types as natural and mixed World Heritage properties. 
 


12 

Recommendations 
 
The study provides the foundation for a set of recommended activities that reinforce the role of World 
Heritage cultural landscapes and protected areas in conserving biological and cultural diversity: 
 
IUCN, working in partnership with ICOMOS, ICCROM, UNESCO and other relevant international 
bodies, should make better use of the synergies that exist between natural and cultural values 
in World Heritage cultural landscapes and protected areas.8 
 
As ICOMOS and IUCN both have a strong and shared interest in World Heritage cultural landscapes, 
the following is recommended to IUCN: 
 
• Seek to develop a consistent and shared strategy with ICOMOS towards World Heritage cultural 

landscapes, making clearer where their interests overlap, and with a synthesised approach to the 
consistent and enhanced contribution of IUCN to the evaluation of properties nominated in this 
category. 

• Jointly develop further thematic research and studies on the various cultural landscape categories 
in the various world regions. 

 
World Heritage cultural landscapes are in many cases as important to IUCN objectives as are natural 
and mixed sites – given their complementary roles in the connection between protected areas and 
World Heritage.  In many cultural landscapes there are significant natural values which are of interest 
to IUCN. The biodiversity and ecosystem services values of some cultural landscapes may also be 
equivalent to or greater than those of sites listed as natural World Heritage under criterion (viii). It is 
hence recommended that IUCN should: 
 
• Strengthen the priority for its work on World Heritage cultural landscapes and recognise more fully 

the role they play in the conservation and sustainable use of the biological diversity and in 
achieving IUCN’s goals for protected areas. 

• Enhance and refine the conceptual and practical basis for assessing natural heritage values 
among new nominations for World Heritage cultural landscapes in light of the strong linkage that 
exists between cultural landscapes and biodiversity conservation (for example, this study could 
provide detailed information for an update of the “2006 IUCN Guidelines for Reviewers of Cultural 
Landscapes for the Assessment of Natural Values in Cultural Landscapes”). 

• Provide advice to States Parties to the Convention, in coordination with ICOMOS, in supporting 
the preparation of nominations of cultural landscapes with demonstrable potential OUV, with 
particular reference to assuring the protection of the natural heritage qualities that they possess. 

• Strengthen the links to other IUCN programs that are concerned with the biological and cultural 
interface that is also a characteristic of World Heritage cultural landscapes, such as the important 
connection to the IUCN-UNESCO Sacred Natural Sites Management Guidelines (Wild & McLeod 
2008) and the WCPA Specialists Groups of Cultural and Spiritual Values (CSVPA), and Protected 
Landscapes (SGPL). 

• Recognize and further explore, in collaboration with IUCN TILCEPA and other partners like the 
Global Environment Facility’s Small Grants Programme on Community Management of Protected 
Areas for Conservation (COMPACT), the many different governance regimes that exist and 
become increasingly important for World Heritage cultural landscapes, including those governed 
for example by indigenous people and local communities. 
 

National authorities should plan and manage World Heritage cultural landscapes alongside 
protected areas in a more integrated way. 
 
National authorities should link both conservation instruments – World Heritage cultural landscapes 
and protected areas – as mutually reinforcing tools for biodiversity conservation planning and 
management. They should consider and ensure equitable protection of all relevant natural and cultural 

                                                        
8 In 2009, ICOMOS has carried out a major external “Review of ICOMOS” working methods and procedures for the evaluation 
of cultural and mixed properties” (Tabet 2010). This report lays out a number of recommendations concerning cultural 
landscapes and the procedures used by ICOMOS and IUCN for work on this World Heritage property type – as well as the 
responses of ICOMOS to these. The ‘Tabet report’ and the “Evaluation of IUCN’s work in World Heritage nominations” 
(Cameron 2005), which also includes a recommendation to IUCN and its work on cultural landscapes, serve as reference for the 
following recommendations. 


13 

heritage when managing both World Heritage sites and national protected area designations that 
overlap with one another. The integration of World Heritage cultural landscapes (already listed or sites 
to be nominated) with national and/or sub-national systems of protected areas and vice-versa may 
provide an ideal framework for delivering conservation benefits. States Parties play an important role 
in connecting protected area guidance (like the Management Guidelines for IUCN Category V 
Protected Areas; Phillips 2002) with management and governance of World Heritage cultural 
landscapes to foster a more effective conservation of sites that do not overlap with protected areas or 
to raise the management and governance quality of tentative sites to a level that meets the integrity 
(including boundaries), authenticity, and protection and management requirements stipulated by the 
Convention. It follows that if such potential or listed cultural landscape sites are not yet protected 
areas, States Parties should consider designation and protection (according to the IUCN system). 
 
Site managers of World Heritage cultural landscapes and associated protected areas should 
try to maximise the benefits of overlap. 
 
At the site level, managers of both World Heritage cultural landscapes and overlapping protected 
areas should more clearly identify the synergies between the two systems of protection and exploit the 
potential that each offers to support the other. There is considerable scope for applying protected area 
management and governance effectiveness and quality assessment tools to World Heritage cultural 
landscapes. A particular area of shared interest is the role that both World Heritage cultural 
landscapes and certain kinds of protected areas can play not only in the conservation of ‘wild’ 
biodiversity, but also in the protection of plant and animal genetic diversity (including agrobiodiversity). 
 
Data management should be improved so that information about World Heritage cultural 
landscapes and protected areas can be more easily monitored and compared in future. 
 
IUCN, in conjunction with ICOMOS, the World Heritage Centre and UNEP-WCMC should develop a 
data base on World Heritage cultural landscapes that clearly indicates the boundaries of the sites, and 
also indicates under which kind of cultural landscape categories protected areas overlapping with 
World Heritage cultural landscapes are inscribed, and include this information in the World Database 
on Protected Areas. 


14 

References 
 
Cameron, C. 2005. Evaluation of IUCN’s work in World Heritage Nominations. 
de Groot, R. & Ramakrishnan, P.S. (coordinating lead authors), 2005. Cultural and Amenity Services. 

In: Hassan, R., Scholes, R. & Ash, N., eds. Ecosystem and Human Well-Being: Current State 
and Trends, Volume 1 (Chapter 17). The Millennium Ecosystem Assessment Series. 
Washington; Covelo ; London: Island Press, pp. 455-476. 

Dudley, N., ed. 2008. Guidelines for Applying Protected Area Management Categories. Gland: IUCN. 
IUCN/WCMC, 1994. Guidelines for Protected Area Management Categories. Gland ; Cambridge: 

IUCN & WCMC. 
IUCN, 2006. IUCN Evaluation of World Heritage Nominations: Guidelines for Reviewers of Cultural 

Landscapes – The Assessment of Natural Values in Cultural Landscapes. A Note by IUCN. 
Gland: IUCN. 

MEA (Millennium Ecosystem Assessment), 2005a. Ecosystems and Human Well-being: Synthesis. 
Washington, DC: World Resources Institute. 

MEA (Millennium Ecosystem Assessment), 2005b. Ecosystems and Human Well-being: Biodiversity 
Synthesis. Washington, DC: World Resources Institute. 

Mitchell, N., Rössler, M., & Tricaud, P., eds. 2009. World Heritage Cultural Landscapes – A Handbook 
for Conservation and Management. World Heritage Papers No. 26. Paris: UNESCO World 
Heritage Centre. 

Phillips, A., 1995. Cultural Landscapes: An IUCN Perspective. In: von Droste, B., Plachter, H. & 
Rössler, M., eds (in cooperation with UNESCO). Cultural Landscapes of Universal Value. 
Components of a Global Strategy. Jena ; Stuttgart ; New York: Gustav Fischer Verlag, pp. 380-
392. 

Phillips, A., 1998. The nature of cultural landscapes – a nature conservation perspective. Landscape 
Research, 23 (1), pp. 21-38. 

Phillips, A., 2002. Management Guidelines for IUCN Category V Protected Areas. Protected 
Landscapes/Seascapes. WCPA Best Practice Protected Area Guidelines Series No. 9 (Series 
Editor Phillips, A.). Gland ; Cambridge: IUCN. 

Phillips, A., 2003. Cultural Landscapes: IUCN’s Changing Vision of Protected Areas. In: UNESCO. 
Cultural Landscapes: The Challenges of Conservation. World Heritage Papers No. 7. Paris: 
UNESCO World Heritage Centre, pp. 40-49. 

Phillips, A., 2005. Landscape as a meeting ground: Category V Protected Lanscapes/Seascapes and 
World Heritage Cultural Landscapes. In: Brown, J., Mitchell, N. & Beresford, M., eds. The 
Protected Landscape Approach: Linking Nature, Culture and Community. Gland ; Cambridge: 
IUCN, pp. 19-35. 

Rössler, M. & Mitchell, N., 2005. Linkages in the Landscape/Seascape: Landscape Linkages Beyond 
Boundaries?. In: Patry, M., ed. World Heritage at the Vth IUCN World Parks Congress. World 
Heritage Reports No. 16. Paris: UNESCO World Heritage Centre, pp. 23-26. 

Rössler, M., 2006. World Heritage Cultural Landscapes: A UNESCO Flagship Programme 1992 – 
2006. Landscape Research, 31 (4), pp. 333-353. 

Tabet, 2010. Review of ICOMOS’ working methods and procedures for the evaluation of cultural and 
mixed properties. Paris: ICOMOS. 

UNESCO, 1972. Convention concerning the Protection of the World Cultural and Natural Heritage. 
Adopted by the General Conference of the United Nations Educational, Scientific and Cultural 
Organisation at its Seventeenth Session, Paris, 16 November. 

UNESCO, 2002. Universal Declaration on Cultural Diversity. Adopted by the General Conference of 
United Nations Educational, Scientific and Cultural Organisation at its Thirtyfirst Session, Paris, 
2 November. 

UNESCO, 2012. Operational Guidelines for the Implementation of the World Heritage Convention. 
Paris: UNESCO World Heritage Centre. 

Wild, R. & McLeod, C., eds. 2008. Sacred Natural Sites: Guidelines for Protected Area Managers. 
WCPA Best Practice Protected Area Guidelines Series No. 16 (Series Editor Valentine, P.). 
Gland: IUCN. 

 


15 

Annex 
 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Afghanistan 

Cultural Landscape 
and Archaeological 

Remains of the 
Bamiyan Valley 

2003 (i)(ii)(iii) 
(iv)(vi) IIa 

Proposed Bamiyan 
National Heritage 
Protected Area  

No category 
assigned 

Andorra Madriu-Perafita-Claror 
Valley 2004 (v) IIb None   

Argentina Quebrada de 
Humahuaca 2003 (ii)(iv)(v) IIa None   

Australia Uluru-Kata Tjuta 
National Park 1987, 1994 (v)(vi)(vii) 

(ix) III Uluru-Kata Tjuta 
National Park  

II 
(also inscribed 

as a natural 
WH site) 

Austria 
Hallstatt-Dachstein / 

Salzkammergut 
Cultural Landscape 

1997 (iii)(iv) IIb 

Dachstein-
Salzkammergut 

Landscape 
Protection Areas; 

Dachstein, Kleines 
and Großes 
Löckenmoos 

Nature Reserves; 
Several Natural 

Monuments 

V, IV and III 

Austria Wachau Cultural 
Landscape 2000 (ii)(iv) IIb 

Wachau und 
Umgebung & 

Göttweigerberg 
und Umgebung 

Landscape 
Protection Areas; 
Jauerling-Wachau 

Nature Park; 
Several Natural 

Monuments 

V and III 

Austria / 
Hungary 

Fertö / Neusiedlersee 
Cultural Landscape 2001 (v) IIb 

Fertö-Hanság 
National Park (H); 
Neusiedlersee und 

Umgebung 
Landscape 

Conservation Area 
(H); Neusiedlersee-
Seewinkel National 

Park (A); 
Neusiedlersee und 
Umgebung Nature 

Reserve (A) 

II and V (H), II 
and IV (A)  

Azerbaijan Gobustan Rock Art 
Cultural Landscape 2007 (iii) IIa None   

Brazil 

Rio de Janeiro: 
Carioca Landscapes 

between the Mountain 
and the Sea 

2012 (v)(vi) IIb & III 

Tijuca National 
Park, Cidade 

Municipal Park; 
Chacrinha State 

Park; 
Environmental 

Protection Areas 
Orla Marítima, 

Morro do Lerne, 
and Morros da 

Babilônia E de São 
João 

II and V 

Canada Landscape of Grand 
Pré 2012 (v)(vi) IIb & III None   

China Mount Wutai 2009 (ii)(iii)(iv)(vi) III 

Mount Wutai 
National Park, 

Wutaishancaodian 
Nature Reserve 

V 

China 
West Lake Cultural 

Landscape of 
Hangzhou 

2011 (ii)(iii)(vi) I & III None   


16 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Colombia 
Coffee Cultural 
Landscape of 

Colombia 
2011 (v)(vi) IIb None   

Croatia Stari Grad Plain 2008 (ii)(iii)(v) IIb None   

Cuba Viñales Valley 1999 (iv) IIb  Viñales National 
Park II 

Cuba 

Archaeological 
Landscape of the First 
Coffee Plantations in 

the Southeast of Cuba 

2000 (iii)(iv) IIa 

Gran Piedra 
Protected Natural 

Landscape; 
Baconao Protected 
Area of Managed 

Resources 

V and VI 

Czech 
Republic 

Lednice-Valtice 
Cultural Landscape 1996 (i)(ii)(iv) I 

Lednice rybnyky 
National Nature 

Reserve 
IV 

Ethiopia Konso Cultural 
Landscape 2011 (iii)(v) IIb None   

France Nord-Pas de Calais 
Mining Basin 2012 (ii)(iv)(vi) IIa 

Scarpe-Escaut 
Regional Nature 

Park 
V 

France Jurisdiction of Saint-
Emilion 1999 (iii)(iv) IIb None   

France 

The Causses and the 
Cévennes, 

Mediterranean agro-
pastoral Cultural 

Landscape 

2011 (iii)(v) IIb 

Grands Causses 
Regional Nature 
Park, Cévennes 
National Park 
(Buffer Zone & 

Core Area) 

V 

France 
The Loire Valley 

between Sully-sur-
Loire and Chalonnes 

2000 (i)(ii)(iv) IIb 

Loire Anjou 
Touraine Regional 

Nature Park; 
Several Nature 

Reserves (i.e. Ile 
de Saint-Pryvé-
Saint-Mesmin, 
Chambord); 

Several Biotopes 
under Protection 
Order (i.e. Pointe 

de Courpain, 
Héronnière de 

Courpain) 

V and IV 

France / 
Spain 

Pyrénnées-Mont 
Perdu 1997, 1999 (iii)(iv)(v) 

(vii)(viii) IIb 

Pyrénées 
Occidentales 

National Park - 
Core and Buffer 

Zone (F); Ordesa y 
Monte Pendido 

National Park (Sp); 
Viñamala National 

Game Reserve 
(Sp) 

II (F) (Sp), IV 
(Sp) and V (F) 
(also inscribed 

as a natural 
WH site) 

Gabon 
Ecosystem and Relict 
Cultural Landscape of 

Lopé-Okanda 
2007 (iii)(iv)(ix) 

(x) IIa 

Lopé-Okanda 
National Park; 

Lopé-Okanda Aires 
Culturelles 
Protégées 

II and III 
(also inscribed 

as a natural 
WH site) 

Germany Garden Kingdom of 
Dessau-Wörlitz 2000 (ii)(iv) I 

Mittlere Elbe 
Landscape 

Protection Area 
V 

Germany Upper Middle Rhine 
Valley 2002 (ii)(iv)(v) IIb 

Nassua & Rhein-
Taunus Nature 

Park; Rheingebiet 
von Bingen bis 

Koblenz 
Landscape 

Protection Area; 
Several Nature 
Reserves (i.e. 

Teufelskadrich) 

V and IV 


17 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Germany / 
Poland 

Muskauer Park / Park 
Mużakowski 2004 (i)(iv) I 

Muskauer 
Parklandschaft und 

Neißeaue 
Landscape 

Protection Area 
(G), Landscape 

Park Łuk 
Mużakowa and 

Protected 
Landscape Area 

(P) 

V (G) (P) 

Hungary Hortobágy National 
Park - the Puszta 1999 (iv)(v) IIb Hortobágy National 

Park II 

Hungary 
Tokaj Wine Region 

Historic Cultural 
Landscape 

2002 (iii)(v) IIb 
Tokaj-Bodrogzug 

Landscape 
Protection Area 

V 

Iceland Þingvellir National 
Park 2004 (iii)(vi) IIa Thingvellir National 

Park II 

Iran, Islamic 
Republic of 

Bam and its Cultural 
Landscape 2004 (ii)(iii)(iv)(v) IIb None   

Iran, Islamic 
Republic of The Persian Garden 2011 (i)(ii)(iii) 

(iv)(vi) I None   

India Rock Shelters of 
Bhimbetka 2003 (iii)(v) IIb Ratapani Wild Life 

Sanctuary IV 

Indonesia Cultural Landscape of 
Bali Province 2012 (iii)(v)(vi) IIb & III Batukau I/II/III No category 

assigned 

Israel 
Incense Route - 

Desert Cities in the 
Negev 

2005 (iii)(iv) IIa Mazuq HaZinnim 
Nature Reserve IV 

Italy 

Portovenere, Cinque 
Terre, and the Islands 
(Palmaria, Tino and 

Tinetto) 

1997 (ii)(iv)(v) IIb 

Cinque Terre 
Marine Natural 
Protected Area, 
Cinque Terre 
National Park, 
Porto Venere 

Regional Nature 
Park 

IV and V 

Italy Costiera Amalfitana 1997 (ii)(iv)(v) IIb 

Valle delle Ferriere 
State Nature 

Reserve; Regional 
Park Monti Lattari 

IV; Regional 
Park Monti 
Lattari: No 
category 
assigned 

Italy 

Cilento and Vallo di 
Diano National Park 

with the 
Archaeological sites of 

Paestum and Velia, 
and the Certosa di 

Padula 

1998 (iii)(iv) IIa 
Cilento and Vallo di 

Diano National 
Park 

V 

Italy 
Sacri Monti of 
Piedmont and 

Lombardy 
2003 (ii)(iv) III 

Sacro Monte di 
Crea Regional 

Nature Park; Sacro 
Monte di Belmonte, 

Sacro Monte 
Calvario di 

Domodossola, 
Sacro Monte della 

SS: Trinità di 
Ghiffa, Sacro 

Monte di Varallo, 
Sacro Monte d'Orta 

Regional Nature 
Reserves 

V and IV 

 
 
 
 
 


18 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Italy Val d'Orcia 2004 (iv)(vi) I & III 

Val d'Orcia 
Regional Nature 

Park (Area naturale 
protetta di 

interesse locale Val 
d'Orcia), di 

Lucciolabella 
Regional Nature 

Reserve 

V 

Japan 

Sacred Sites and 
Pilgrimage Routes in 

the Kii Mountain 
Range 

2004 (ii)(iii)(iv)(vi) III Yoshino-Kumano 
National Park II 

Japan 
Iwami Ginzan Silver 
Mine and ist Cultural 

Landscape 
2007 (ii)(iii)(v) IIa None   

Kazakhstan 

Petroglyphs within the 
Archaeological 
Landscape of 

Tamgaly 

2004 (iii) IIa None   

Jordan Wadi Rum Protected 
Area 2011 (iii)(v) (vii) IIa Wadi Rum 

Protected Area 

V 
(also inscribed 

as a natural 
WH site) 

Kenya Sacred Mijikenda 
Kaya Forests 2008 (iii)(v)(vi) IIb & III 

Several National 
Monuments (i.e. 
Kaya Bomu or 
Kaya Kauma) 

III 

Kyrgyzstan Sulaiman-Too Sacred 
Mountain 2009 (iii)(vi) III None   

Lao 
People's 

Democratic 
Republic 

Vat Phou and 
Associated Ancient 

Settlements within the 
Champasak Cultural 

Landscape 

2001 (iii)(iv)(vi) III None   

Lebanon 

Ouadi Qadisha (the 
Holy Valley) and the 
Forest of the Cedars 
of God (Horsh Arz el-

Rab) 

1998 (iii)(iv) III 
Foret des Cedres 

de Dieu Forest 
reserve 

IV 

Lithuania 

Kernavė 
Archaeological Site 
(Cultural Reserve of 

Kernavė) 

2004 (iii)(iv) IIa 
Kernavé Cultural 

State Strict 
Reserve 

V 

Lithuania / 
Russia Curonian Spit 2000 (v) IIb 

Kursiu Nerija 
National Park (Lit); 
Kurshskaja Kosa 

National Park 
(Rus) 

II (Lit) (Rus) 

Madagascar Royal Hill of 
Ambohimanga 2001 (iii)(iv)(vi) III None   

Malaysia Lenggong Valley 2012 (iii)(iv) IIa None   

Mauritius Le Morne Cultural 
Landscape 2008 (i)(vi) IIa & III None   

Mexico 
Agave Landscape and 

Ancient Industrial 
Facilities of Tequila 

2006 (ii)(iv)(v)  
(vi) IIb None   

Mongolia Orkhon Valley Cultural 
Landscape 2004 (ii)(iii)(iv) IIb Orkhon Valley 

National Park II 

Mongolia 
Petroglyphic 

Complexes of the 
Mongolian Altai 

2011 (iii) IIa 
Altai Tavan Bogd 

National 
Conservation Park 

II 

New 
Zealand 

Tongariro National 
Park 1990, 1993 (vi)(vii)(viii) III Tongariro National 

Park 

II 
(also inscribed 

as a natural 
WH site) 

 
 


19 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Nigeria Sukur Cultural 
Landscape 1999 (iii)(v)(vi) IIb None   

Nigeria Osun-Osogbo Sacred 
Grove 2005 (ii)(iii)(iv)  IIb & III None   

Norway Vegaøyan - The Vega 
Archipelago 2004 (v) IIb 

Hysvær/Søla 
Protected 

Landscape Area; 
Several Nature 

Reserves and Bird 
Sanctuaries 

V,  Ia and IV 

Norway 
Røros Mining Town 

and the 
Circumference 

2010 (iii)(iv)(v) IIa 

Tufsingdalseskeren 
and Lille Korssjøen 
Nature Reserves; 

Kvitsanden 
Protected 

Landscape 

Ia and IV 

Palau Rock Islands Southern 
Lagoon 2012 (iii)(v) 

(vii)(ix)(x) IIa 

Ngerukuid Islands 
Wildlife Preserve; 

Ngemelis 
Conservation Area; 

Ngerumekoal 
Spawning Area; 

Ngkisaol Sardines 
Sanctuary; 

Ngederrak Reef 
Conservation Area 

III, V, IV, II; 
Rock Island 

Southern 
Lagoon: No 

category 
assigned 

(also inscribed 
as a natural 

WH site) 

Papua New 
Guinea 

Kuk Early Agricultural 
Site 2008 (iii)(iv) IIa None   

Philippines Rice Terraces of the 
Philippine Cordilleras 1995 (iii)(iv)(v) IIb None   

Poland 

Kalwaria 
Zebrzydowska: the 

Mannerist 
Architectural and Park 
Landscape Complex 
and Pilgrimage Park 

1999 (ii)(iv) I None   

Portugal Cultural Landscape of 
Sintra 1995 (ii)(iv)(v) I Sintra-Cascais 

Nature Park V 

Portugal Alto Douro Wine 
Region 2001 (iii)(iv)(v) IIb None   

Portugal 
Landscape of the Pico 

Island Vineyard 
Culture 

2004 (iii)(v) IIb 

Pico’s Vineyard 
Culture Protected 

Landscape of 
Regional Interest 

V 

Senegal 

Bassari Country: 
Bassari, Fula and 

Bedik Cultural 
Landscapes 

2012 (iii)(v)(vi) IIb None   

Senegal Saloum Delta 2011 (iii)(iv)(v) IIb 

Delta du Saloum 
National Park; 

Community Nature 
Reserve Missira; 

Community 
Managed Marine 
Protected Area 

Bamboung 

II; Missira & 
Bamboung: 
No category 

assigned 

South Africa Mapungubwe Cultural 
Landscape 2003 (ii)(iii)(iv)(v) IIa 

Mapungubwe 
National Park, 
Vemre Nature 

Reserve 

II 

South Africa 
Richtersveld Cultural 

and Botanical 
Landscape 

2007 (iv)(v) IIb 
Richtersveld 
Community 

Conservancy 

No category 
assigned 

 
 
 


20 

Country 
Title of World 

Heritage Cultural 
Landscape 

Year(s) of 
Inscription 

World 
Heritage 
Criteria 

Principal 
Category(ies) 

of Cultural 
Landscape 

Associated 
Protected Area(s) 

IUCN 
Management 
Category of 
associated 

PA(s) 

Spain Aranjuez Cultural 
Landscape 2001 (ii)(iv) I None   

Spain 
Cultural Landscape of 

the Serra de 
Tramuntana 

2011 (ii)(iv)(v) IIb None   

Sweden 
Agricultural 

Landscape of 
Southern Öland 

2000 (iv)(v) IIb 

Several protected 
areas (i.e. 

Hulterstad Nature 
Conservation Area; 

Ottenby Nature 
Reserve) 

V and IV 

Switzerland Lavaux, Vineyard 
Terraces 2007 (iii)(iv)(v) IIb 

Lavaux Landscape 
and Natural 

Monument of 
National 

Importance 

V 

Syrian Arab 
Republic 

Ancient villages of 
Northern Syria 2011 (iii)(iv)(v) IIa None   

Tanzania Ngorongoro 
Conservation Area 1979, 2010 (iv)(vii) 

(viii)(ix)(x) IIa Ngorongoro 
Conservation Area 

VI 
(also inscribed 

as a natural 
WH site) 

Togo 
Koutammakou, the 

Land of the 
Batammariba 

2004 (v)(vi) IIb & III None   

United 
Kingdom 

Blaenavon Industrial 
Landscape 2000 (iii)(iv) IIa None   

United 
Kingdom 

Royal Botanic 
Gardens, Kew 2003 (ii)(iii)(iv) I & III None   

United 
Kingdom 

Cornwall and West 
Devon Mining 

Landscape 
2006 (ii)(ii)(iv) IIa 

East Devon 
Cornwall Area of 

Outstanding 
Natural Beauty 

V 

United 
Kingdom St. Kilda 1986, 2005 (iii)(v)(vii) 

(ix)(x) IIa St. Kilda National 
Nature Reserve 

IV 
(also inscribed 

as a natural 
WH site) 

United 
States of 
America 

Papahānaumokuākea 
Marine National 

Monument, Hawai 
2010 (iii)(vi) 

(viii)(ix)(x) IIa & III 

Northwestern 
Hawaiian Islands 

Coral Reef 
Ecosystem 

Reserve; Hawaiian 
Islands National 
Wildlife Refuge; 

Midway Atoll 
National Wildlife 

Refuge; Kure Atoll 
State Wildlife 

Sanctuary 

VI,  Ia and II; 
Kure Atoll 

State Wildlife 
Sanctuary: No 

category 
assigned 

(also inscribed 
as a natural 

WH site) 

Vanuata Chief Roi Mata's 
Domain 2008 (iii)(v)(vi) IIb & III None   

Zimbabwe Matobo Hills 2003 (iii)(v)(vi) IIb & III Rhodes Matopos 
National Park II 

 


 
 
 


International Union 
for Conservation of Nature
Rue Mauverney 28
1196 Gland
Switzerland
Tel: +41 22 999 0000
Fax: +41 22 999 0002
www.iucn.org


