

# THE LAW OF CULTURAL PROPERTY AND NATURAL HERITAGE: PROTECTION, TRANSFER AND ACCESS

Editor

Marilyn Phelan

Robert H. Bean Professor of Law  
Texas Tech University School of Law

Associate Editors

Gary Edson

Executive Director

Museum, Texas Tech University

Kimberly P. Mayfield

Attorney, U.S. Government

About the Editors

Marilyn Phelan, J.D., University of Texas, Ph.D., Texas Tech University, is the Robert H. Bean Professor of Law at Texas Tech University School of Law and Professor of Museum Science. She is the author of *Museums and the Law* (1983), *Museums and the Law — A Guide for Officers, Directors and Counsel* (1994) and the three volume treatise *Nonprofit Enterprises — Law and Taxation* (1985, updated semiannually). She is a member of the American Law Institute and is a Texas Commissioner to the National Conference of Commissioners on Uniform State Laws. She is Co-Chair of the Task Force on Cultural Property of the American Bar Association Section of International Law and Practice and has written several articles and six additional books in her field.

Gary Edson, B.F.A., Kansas City Art Institute, and M.F.A., Tulane University, is Executive Director of the Museum at Texas Tech University, director of the Museum Science Program, and Professor of Museum Science. He is the author of *Mexican Market Pottery* (1979), co-author (with David Dean) of *The Handbook for Museums* (1993), editor (with David Dean) of *International Directory of Museum Training* (1995), and editor of *Museums Ethics* (1997). Gary Edson is an active member of the Training of Personnel (ICTOP) of the International Council of Museums (ICOM). Prior to joining the faculty at Texas Tech University, he was professor of art at West Virginia University, the Herron School of Art in Indianapolis, and Northwest Louisiana State University.

Kimberly P. Mayfield, J.D., University of Texas, is an attorney for the U.S. government. She has served in various capacities for several non-profit organizations and has provided pro bono legal services to museums and other nonprofit organizations.

# TABLE OF CONTENTS

## LIST OF CHAPTERS

- The Concept Of A Cultural Heritage Of Humanity*      CHAPTER 1  
by Marilyn Phelan
- International Legal Protection Of The Underwater  
Cultural Heritage*      CHAPTER 2  
by James A.R. Nafziger
- Protection Of Cultural Property From The Effects  
Of War*      CHAPTER 3  
by Hays Parks
- Procedures For The Protection And Preservation Of  
Cultural Property*      CHAPTER 4  
by Jane Hutchins, and Barbara Roberts
- The Fight Against The Illicit Traffic Of Cultural Property:  
The Role Of Museum Professionals*      CHAPTER 5  
by Elisabeth des Portes
- Laws Protecting Cultural Property In The United States*      CHAPTER 6  
by Marilyn Phelan
- Laws Protecting Cultural Property In Botswana*      CHAPTER 7  
by Tickey Pule
- An Overview Of Cultural Heritage And Intellectual  
Property Law In Canada*      CHAPTER 8  
by Susan E. Baxevanis, Joost Blom,  
Karen L. O'Brien, and  
Robert K. Paterson
- Laws In The People's Republic Of China Protecting  
Its Cultural And Intellectual Properties*      CHAPTER 9  
by Mei Wan Campbell

<i>Laws In The Republic Of China Protecting its Cultural And Intellectual Properties by Mei Wan Campbell</i>	CHAPTER 10
<i>Laws In Croatia Protecting Cultural Property by Ivo Maroević</i>	CHAPTER 11
<i>Laws In France Protecting Its Cultural Property by Gabriel Blanc</i>	CHAPTER 12
<i>The Protection Of Archaeological Heritage In Greece by Marie Mouliou</i>	CHAPTER 13
<i>A Synopsis Of The Italian Laws Protecting Cultural Property by Suzanne L. Schairer</i>	CHAPTER 14
<i>Laws In Luxembourg Protecting Cultural Property by Gabriel Blanc</i>	CHAPTER 15
<i>New Zealand Cultural Heritage Law: An Overview by Robert K. Paterson</i>	CHAPTER 16
<i>Legal Foundations For Protection Of Cultural Property In Poland by Teresa Drozdowska</i>	CHAPTER 17
<i>The Protection Of Cultural Property In Spain by Molly Roth</i>	CHAPTER 18
<i>Laws In Sweden Protecting Its Cultural Property by Håkan Hökerberg</i>	CHAPTER 19
<i>Laws Regarding The Protection Of The Cultural Heritage Of Turkey by Sibel Özel, and Ayhan Karaday</i>	CHAPTER 20
<i>Laws In The United Kingdom Protecting Its Cultural Heritage by Nicola Ladkin</i>	CHAPTER 21

LIST OF SECTIONS

## Chapter 1

## The Concept Of A Cultural Heritage Of Humanity

§1.01.	Introduction	1-1
§1.02.	International Agreements Protecting Cultural Property	1-2
§1.03.	Definition of Cultural Property	1-7
§1.04.	A Separate Property Law for Cultural Property	1-12
§1.05.	International Exchange of Cultural Treasures	1-19
§1.06.	Conclusion	1-19

## Chapter 2

## International Legal Protection Of The Underwater Cultural Heritage

§2:01.	Introduction	2-1
§2:02.	The Past	2-2
§2:03.	National Regulation	2-2
§2:04.	General Maritime Law	2-3
§2:05.	The Salvage Convention	2-5
§2:06.	Public International Law	2-5
§2:07.	The Present	2-6
§2:08.	UNCLOS III	2-6
§2:09.	Customary Rules of International Jurisdiction	2-9
§2:10.	Regional Instruments	2-11
§2:11.	Bilateral Agreements	2-12
§2:12.	The Future	2-13

## Chapter 3

## Protection Of Cultural Property From The Effects Of War

§3:01.	Introduction	3-1
§3:02.	Historical Background	3-2
§3:03.	Emergence and Development of the Modern Law of War	3-3
§3:04.	Moving into the Twentieth Century	3-7
§3:05.	World War I	3-9
§3:06.	International Legislative Efforts Between the Two World Wars	3-10
§3:07.	World War II	3-12
§3:08.	Summary	3-14
§3:09.	Post-World War II: Development of the 1954 Hague Convention and Its Protocol	3-14
§3:10.	Into the Present	3-23
§3:11.	Conclusion	3-25

## Chapter 4

## Procedures For The Protection And Preservation Of Cultural Property

§4.01.	Introduction	4-1
§4.02.	Procedures to Protect Cultural Property	4-3
§4.03.	Ethical and Legal Obligations	4-5
§4.04.	Examples of Problems when Institutions Lack Adequate Procedures	4-8
§4.05.	A Plan to Provide Protection for Cultural Property	4-11
§4.06.	Conclusion	4-12

## Chapter 5

## The Fight Against The Illicit Traffic Of Cultural Property: The Role Of Museum Professionals

§5.01.	Introduction	5-1
§5.02.	A Global Problem	5-1
§5.03.	Scientific and Ethical Motivations	5-3
§5.04.	The Action Regarding Legislation	5-4
§5.05.	The Work of the International Committees of ICOM	5-5
§5.06.	Workshops for Police and Customs Officers	5-7
§5.07.	Public Information	5-7

## Chapter 6

## Laws Protecting Cultural Property In The United States

§6:01.	Protection of Historical Sites and Monuments	6-1
§6:02.	Antiquities Act of 1906	6-1
§6:03.	Historic Sites Act, 1935	6-3
§6:04.	National Trust for Historical Preservation	6-4
§6:05.	Reservoir Act, 1960	6-4
§6:06.	Historic Preservation Act, 1966	6-4
§6:07.	National Environmental Policy Act, 1969	6-5
§6:08.	Archaeological Resources Protection Act, 1979	6-6
§6:09.	State Preservation Laws	6-7
§6:10.	Architectural Works Protection Act, 1990	6-8
§6:11.	Commission for Preservation of America's Heritage Abroad	6-9
§6:12.	Discussion	6-9
§6:13.	Preservation of Sunken Treasures	6-10
§6:14.	Repatriation of Native American Artifacts	6-14
§6:15.	Support and Protection for the Arts	6-16
§6:16.	Protection for International Treasures	6-18

§6:17.	Pre-Columbian Art Act	6-19
§6:18.	Convention on Cultural Property Implementation Act	6-19
§6:19.	1972 UNESCO Convention for Protection of World Cultural and National Heritage	6-20
§6:20.	Stolen Artifacts	6-21
§6:21.	International Exchange of Cultural Treasures	6-24
§6:22.	Conclusion	6-25

### Chapter 7

#### Laws Protecting Cultural Property In Botswana

§7:01.	Introduction	7-1
§7:02.	Monuments and Relics Act	7-3
§7:03.	National Museum and Art Gallery Act	7-6
§7:04.	Anthropological Research	7-6
§7:05.	Copyright	7-6
§7:06.	Conclusion	7-9

### Chapter 8

#### An Overview Of Cultural Heritage And Intellectual Property Law In Canada

§8:01.	Introduction	8-1
§8:02.	Import and Export of Cultural Property	8-3
§8:03.	Ownership of Cultural Property — Stolen Property	8-5
§8:04.	Repatriation Issues	8-6
§8:05.	International Loans	8-7
§8:06.	Sunken Property	8-8
§8:07.	Historic Preservation	8-9
§8:08.	Intellectual Property	8-12
§8:09.	Patents	8-12
§8:10.	Trade Marks	8-13
§8:11.	Copyright	8-13
§8:12.	Subject Matter of Copyright	8-13
§8:13.	Classification of Works	8-16
§8:14.	Territorial Application of Canadian Copyright Law	8-16
§8:15.	Infringement of Copyright	8-17
§8:16.	Moral Rights	8-18
§8:17.	Neighboring Rights	8-18
§8:18.	Obtaining Authorization from the Copyright Owner	8-19
§8:19.	Owner's Remedies if Copyright is Infringed	8-19
§8:20.	Conclusion	8-20

## Chapter 9

## Laws In The People's Republic Of China Protecting Its Cultural And Intellectual Properties

§9:01.	Introduction	9-1
§9:02.	Historical Preservation Laws	9-5
§9:03.	Legislation Protecting Movement of Cultural Property	9-14
§9:04.	Legislation Concerning Underwater Cultural Relics	9-19
§9:05.	Legislation Regulating Paleontological Fossils	9-21
§9:06.	Copyright Laws	9-22
§9:07.	Conclusion	9-30

## Chapter 10

## Laws In The Republic Of China Protecting its Cultural And Intellectual Properties

§10:01.	Introduction	10-1
§10:02.	Legislation Protecting Historical Sites	10-5
§10:03.	Legislation Protecting Antiques	10-14
§10:04.	Legislation Protecting Other Cultural Resources	10-22
§10:05.	Legislation Protecting Intellectual Properties	10-25
§10:06.	Authors' Rights	10-27
§10:07.	Copyright Infringement and Its Liability	10-31
§10:08.	Conclusion	10-32

## Chapter 11

## Laws In Croatia Protecting Cultural Property

§11:01.	Introduction	11-1
§11:02.	Legislation Protecting the Movement of Cultural Property	11-2
§11:03.	Questions of Title and Provenance	11-4
§11:04.	Movable Cultural Property	11-6
§11:05.	Immovable Cultural Property	11-9
§11:06.	Copyright Laws	11-13

## Chapter 12

## Laws In France Protecting Its Cultural Property

§12:01.	Historical Preservation Laws	12-1
§12:02.	Immovable Property	12-1
§12:03.	Movable Property	12-3
§12:04.	Treasure	12-3
§12:05.	Excavations	12-4
§12:06.	Sunken Treasures	12-5

CHAPTERS AND SECTIONS

Tables-7

§12:07. Questions of Title and Provenance	12-6
§12:08. International Loans of Artistic Treasures	12-7
§12:09. Copyright Laws	12-8
§12:10. The French Code on Intellectual Property	12-8
§12:11. The European Union	12-10

Chapter 13

The Protection Of Archaeological Heritage In Greece

§13:01. Introduction	13-1
§13:02. National Laws Concerning the Protection of Movable Archaeological Property in Greece	13-3
§13:03. The Question of Definition of Cultural Goods	13-4
§13:04. The Question of Ownership of Cultural Goods	13-7
§13:05. The Question of Movement of Cultural Goods	13-8
§13:06. Sale and Transfer of Ownership of Cultural Property	13-10
§13:07. The Question of Restitution of Cultural Goods	13-12
§13:08. International Conventions on the Protection of Movable Cultural Property Ratified by Greece	13-14
§13:09. The Question of Restitution and Transfer of Ownership of Cultural Goods — The Unidroit Convention on Stolen or Illegally Exported Cultural Objects	13-15
§13:10. European Conventions Ratified by Greece Concerning the Protection of Movable Cultural Property	13-18
§13:11. Regulation on the Export of Cultural Goods	13-19
§13:12. The Question of Restitution and Transfer of Ownership of Cultural Goods - The European Directive on the Return of Cultural Objects Unlawfully Removed from the Territory of a Member State	13-20
§13:13. Conclusion — Some Preliminary Points for the New Draft National Legislation Protecting the Cultural Heritage in Greece	13-25

Chapter 14

A Synopsis Of The Italian Laws Protecting Cultural Property

§14:01. Introduction	14-1
§14:02. Legal Bases for the Protection of Cultural Property in Italy: Pre-Unification	14-2
§14:03. From Unification to Fascism: 1861-1922	14-4


§14:04.	The Post WWI Period and WWII: 1922-1945	14-5
§14:05.	The Fundamental Laws of 1939	14-5
§14:06.	The Republic and Modern Legislation	14-9
§14:07.	State Functions under the Ministry of Cultural and Natural Heritage	14-10
§14:08.	Regional Functions	14-11
§14:09.	Regulation of Museums and Related Entities	14-11
§14:10.	Protection and Enhancement of Cultural Property	14-12
§14:11.	Tax Issues	14-13
§14:12.	International Influences on Italian Law	14-13
§14:13.	Laws of the European Union	14-19
§14:14.	Towards a Definition of Cultural Property	14-23
§14:15.	Culture v. Nature	14-24
§14:16.	Stolen Cultural Property	14-25
§14:17.	Legal and Illegal Export of Cultural Property	14-27
§14:18.	International Loans of Cultural Property	14-28
§14:19.	Sunken Treasures	14-29
§14:20.	Paleontological Treasures	14-30
§14:21.	Foundations of Copyright Law in Italy	14-30
§14:22.	Moral Rights of Artists	14-31
§14:23.	Conclusion	14-32

## Chapter 15

## Laws in Luxembourg Protecting Cultural Property

§15:01.	Historical Preservation Laws	15-1
§15:02.	Questions of Title and Provenance	15-1
§15:03.	Treasure	15-2
§15:04.	Copyright Law	15-3

## Chapter 16

## New Zealand Cultural Heritage Law: An Overview

§16:01.	Introduction	16-1
§16:02.	Sources of Law	16-2
§16:03.	The Treaty of Waitangi	16-2
§16:04.	The Antiquities Act 1975	16-5
§16:05.	Export Controls on "Antiquities"	16-6
§16:06.	Newly Discovered Artifacts	16-8
§16:07.	Maori Graves	16-9
§16:08.	Heritage Conservation Legislation	16-9
§16:09.	The Resource Management Act 1991	16-11

§16:10.	Repatriation of Maori Cultural Property and Skeletal Remains	16-12
§16:11.	Return of Maori Skeletal Remains	16-14
§16:12.	International Law and New Zealand Cultural Heritage Law	16-15
§16:13.	Intellectual Property	16-16
§16:14.	Conclusion	16-17

## Chapter 17

### Legal Foundations For Protection Of Cultural Property In Poland

§17:01.	Introduction	17-1
§17:02.	General Provisions for Organizing and Conducting Cultural Activities	17-2
§17:03.	Protection of Cultural Property	17-4
§17:04.	Exportation of Cultural Property	17-23
§17:05.	Museums	17-24
§17:06.	Private Collections	17-26
§17:07.	Social Protection of Monuments	17-26
§17:08.	Protection of the Environment	17-29
§17:09.	Funding Protection of Cultural Property	17-30
§17:10.	International Treaties	17-31
§17:11.	Impact	17-32
§17:12.	Copyright Law	17-33

## Chapter 18

### The Protection Of Cultural Property In Spain

§18:01.	Overview of the Protection of Cultural Property in Spain	18-1
§18:02.	Questions of Title and Provenance	18-2
§18:03.	The Protection of Spanish Cultural Heritage	18-3
§18:04.	Domestic Legislation	18-6
§18:05.	Property Protected by the 1985 Act	18-8
§18:06.	System of Protection Established by the 1985 Act	18-9
§18:07.	Authorities Competent to Enforce the System of Protection: the Autonomous Communities and the Central Government	18-13
§18:08.	Liability for Infringing the Spanish Historical Heritage Act of 1985	18-14
§18:09.	International Agreements	18-15
§18:10.	Copyright Law	18-18

§18:11. Copyright Protection Under Spanish Domestic Legislation	18-19
---	-------

### Chapter 19

#### Laws In Sweden Protecting Its Cultural Property

§19:01. The Legislative Process in Sweden	19-1
§19:02. Protection of Ancient Monuments and Finds	19-3
§19:03. Historic Buildings Owned by Private Persons or Municipalities	19-8
§19:04. Proposals for Protection for Movable Property that Forms Part of a Cultural Heritage Property	19-12
§19:05. State-Owned Historic Buildings	19-14
§19:06. Church Property of Historic Interest	19-15
§19:07. Protecting Church Property	19-17
§19:08. Amendments to Chapter 4 Suggested by the Cultural Heritage Enquiry— Parsonages	19-18
§19:09. Church Villages	19-19
§19:10. Safeguards Against the Exportation of Certain Items of Historic Interest	19-20
§19:11. Return of Unlawfully Removed Cultural Objects	19-25
§19:12. Stolen Treasures	19-27
§19:13. Protection of Cultural Property in Physical Planning Legislation	19-28
§19:14. The Planning and Building Act	19-29
§19:15. Copyright	19-31
§19:16. The Author's Economic Rights	19-32
§19:17. The Author's Moral Rights	19-33
§19:18. Limitations on Copyright	19-34
§19:19. Neighboring Rights	19-37
§19:20. Special Provisions	19-38

### Chapter 20

#### Laws Regarding The Protection Of The Cultural Heritage Of Turkey

§20:01. Introduction	20-1
§20:02. Regulations for the Protection of Cultural Property During the Ottoman Empire	20-2
§20:03. Under The Republic of Turkey	20-5
§20:04. The Present Law on the Protection of Movable Cultural and Natural Property	20-7
§20:05. Classification and Registration	20-9
§20:06. Regulation of Cultural and Natural Property	

	That Does Not Qualify as State Property	20-10
§20:07.	Export Regulations	20-11
§20:08.	Excavations	20-12
§20:09.	Rewards and Penalties	20-12
§20:10.	Conclusion	20-13

## Chapter 21

### Laws In The United Kingdom Protecting Its Cultural Heritage

§21:01.	Introduction	21-1
§21:02.	International Conventions and Export Controls	21-3
§21:03.	Questions of Title and Provenance	21-6
§21:04.	Early Laws Related to Artifacts and Monuments	21-7
§21:05.	Recent Laws and Agreements Related to Artifacts and Monuments	21-10
§21:06.	Royal Prerogative of Treasure Trove	21-14
§21:07.	Legislation Relating to Museums	21-16
§21:08.	Stolen Treasures	21-18
§21:09.	Sunken Treasures	21-20
§21:10.	Protection of Military Remains Act 1986	21-22
§21:11.	Paleontologic Treasures	21-23
§21:12.	Historical Preservation Laws	21-24
§21:13.	Legislation Protecting Historical Property	21-24
§21:14.	UNESCO Convention Concerning the Protection of the World Cultural and Natural Heritage 1972	21-27
§21:15.	Ecclesiastical Measures	21-28
§21:16.	Copyright Laws	21-29
§21:17.	What Can be Copyrighted	21-31
§21:18.	Artist Rights	21-32
§21:19.	Liability for Infringing Copyrighted Works	21-33
§21:20.	Conclusion	21-34

Appendix A — Convention for the Protection of Cultural Property in the Event of Armed Conflict. Done at The Hague, on 14 may 1954

Appendix B — UNESCO Convention Of The Illicit Movement Of Art Treasures 1970

Appendix C — Convention For The Protection Of The World Cultural And Natural Heritage (UNESCO 1972)

Appendix D — UNIDROIT Convention On The International Return  
Of Stolen Or Illegally Exported Cultural Objects