


AFCP Projects at World Heritage Sites

The U.S. Ambassadors Fund for Cultural Preservation supports a broad range of projects to preserve the cultural heritage of other countries, including World Heritage sites.

Country	UNESCO World Heritage Site	Projects
Albania	Historic Centres of Berat and Gjirokastra	1
Benin	Royal Palaces of Abomey	2
Bolivia	Jesuit Missions of the Chiquitos	1
Bolivia	Tiwanaku: Spiritual and Political Centre of the Tiwanaku Culture	1
Botswana	Tsodilo	1
Brazil	Central Amazon Conservation Complex	1
Bulgaria	Ancient City of Nessebar	1
Cambodia	Angkor	3
China	Mount Wuyi	1
Colombia	National Archeological Park of Tierradentro	1
Colombia	Port, Fortresses and Group of Monuments, Cartagena	1
Dominican Republic	Colonial City of Santo Domingo	1
Ecuador	City of Quito	1
Ecuador	Historic Centre of Santa Ana de los Ríos de Cuenca	1
Egypt	Historic Cairo	2
Ethiopia	Fasil Ghebbi, Gondar Region	1
Ethiopia	Harar Jugol, the Fortified Historic Town	1
Ethiopia	Rock-Hewn Churches, Lalibela	1
Gambia	Kunta Kinteh Island and Related Sites	1
Georgia	Bagrati Cathedral and Gelati Monastery	3
Georgia	Historical Monuments of Mtskheta	1
Georgia	Upper Svaneti	1
Ghana	Asante Traditional Buildings	1
Haiti	National History Park – Citadel, Sans Souci, Ramiers	3
India	Champaner-Pavagadh Archaeological Park	1
Jordan	Petra	5
Jordan	Quseir Amra	1
Kenya	Lake Turkana National Parks	1


AFCP Projects at World Heritage Sites

Kenya	Lamu Old Town	2
Laos	Town of Luang Prabang	7
Lebanon	Anjar	1
Lebanon	Byblos	1
Lebanon	Ouadi Qadisha (the Holy Valley) and the Forest of the Cedars of God (Horsh Arz el-Rab)	1
Lebanon	Tyre	2
Libya	Archaeological Site of Cyrene	4
Libya	Archaeological Site of Leptis Magna	1
Macedonia	Natural and Cultural Heritage of the Ohrid Region	2
Malawi	Chongoni Rock Art Area	1
Malaysia	Melaka and George Town, Historic Cities of the Straits of Malacca	2
Mali	Old Towns of Djenné	1
Mali	Timbuktu	3
Mauritania	Ancient Ksour of Ouadane, Chinguetti, Tichitt and Oualata	3
Mexico	Historic Centre of Oaxaca and Archaeological Site of Monte Albán	1
Montenegro	Natural and Culturo-Historical Region of Kotor	2
Morocco	Medina of Essaouira	1
Mozambique	Island of Mozambique	2
Namibia	Twyfelfontein or U-i-aes	2
Nepal	Kathmandu Valley	12
Nepal	Sagarmatha National Park	1
Pakistan	Fort and Shalamar Gardens in Lahore	2
Pakistan	Rohtas Fort	1
Pakistan	Taxila	3
Panama	Fortifications on the Caribbean Side of Panama: Portobelo-San Lorenzo	1
Peru	Chan Chan Archaeological Zone	1
Peru	Chavin (Archaeological Site)	1
Peru	Historical Centre of the City of Arequipa	3
Peru	Sacred City of Caral-Supe	1


AFCP Projects at World Heritage Sites

Philippines	Rice Terraces of the Philippine Cordilleras	2
Senegal	Island of Gorée	1
Serbia	Gamzigrad-Romuliana, Palace of Galerius	1
Serbia	Studenica Monastery	1
South Africa	Fossil Hominid Sites of South Africa	1
South Africa	Mapungubwe Cultural Landscape	1
Sri Lanka	Old Town of Galle and its Fortifications	1
Sri Lanka	Sacred City of Anuradhapura	2
Suriname	Historic Inner City of Paramaribo	2
Syria	Ancient City of Bosra	1
Syria	Ancient City of Damascus	4
Tanzania	Kondoa Rock-Art Sites	1
Tanzania	Ruins of Kilwa Kisiwani and Ruins of Songo Mnara	1
Tanzania	Stone Town of Zanzibar	4
Thailand	Historic City of Ayutthaya	2
Tunisia	Medina of Tunis	2
Turkmenistan	Kunya-Urgench	3
Turkmenistan	State Historical and Cultural Park “Ancient Merv”	5
Ukraine	Kiev: Saint-Sophia Cathedral and Related Monastic Buildings, Kiev-Pechersk Lavra	1
Ukraine	L'viv – the Ensemble of the Historic Centre	3
Uzbekistan	Historic Centre of Bukhara	2
Uzbekistan	Samarkand – Crossroads of Cultures	3
Vietnam	Complex of Huế Monuments	1
Vietnam	Hoi An Ancient Town	1
Yemen	Historic Town of Zabid	1
Zimbabwe	Great Zimbabwe National Monument	1