


Division for Ocean Affairs and the Law of the Sea Office of Legal Affairs


Division for Ocean Affairs and the Law of the Sea Office of Legal Affairs

Law of the Sea


Bulletin No. 92


United Nations New York, 2017

NOTE

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The texts of treaties and national legislation contained in the *Bulletin* are reproduced as submitted to the Secretariat, without formal editing.

Furthermore, publication in the *Bulletin* of information concerning developments relating to the law of the sea emanating from actions and decisions taken by States does not imply recognition by the United Nations of the validity of the actions and decisions in question.

IF ANY MATERIAL CONTAINED IN THE *BULLETIN* IS REPRODUCED IN PART OR IN WHOLE, DUE ACKNOWLEDGEMENT SHOULD BE GIVEN.

United Nations Publication ISBN 978-92-1-133866-9 eISBN 978-92-1-362903-1 ISSN 1015-1885 eISSN 2218-6018

Copyright © United Nations, 2017 All rights reserved Printed at the United Nations, New York

CONTENTS

I. UNITED NATIONS CONVENTION ON THE LAW OF THE SEA

	REI THI ANI	ATING TO THE IM Implementatic	TED NATIONS CONVENTION ON THE LAW OF THE SEA, OF THE AGREEMENT PLEMENTATION OF PART XI OF THE CONVENTION AND OF THE AGREEMENT FOR ON OF THE PROVISIONS OF THE CONVENTION RELATING TO THE CONSERVATION OF STRADDLING FISH STOCKS AND HIGHLY MIGRATORY FISH STOCKS, 2016	
	1.	Table recapitulat	ing the status of the Convention and of the related Agreements	1
	2.	Chronological lis and the related A	sts of ratifications of, accessions and successions to the Convention Agreements	
		(a) The Conven	tion	10
		(b) Agreement	relating to the Implementation of Part XI of the Convention	12
		on the Law	for the Implementation of the Provisions of the United Nations Convention of the Sea of 10 December 1982 relating to the Conservation and Management g Fish Stocks and Highly Migratory Fish Stocks	14
II.		GAL INFORMAT THE LAW OF T	TION RELEVANT TO THE UNITED NATIONS CONVENTION 'HE SEA	
	Bil	ATERAL TREATIES	S	
	1.	Republic of Lithe Kingdom of Swe	ussian Federation and Sweden: Agreement between the Government of the uania, the Government of the Russian Federation and the Government of the den on the common point of the boundaries of the exclusive economic zones shelf in the Baltic Sea, 30 November 2005	15
	2.	the Government	weden: Agreement between the Government of the Republic of Lithuania and of the Kingdom of Sweden on the delimitation of the exclusive economic entinental shelf in the Baltic Sea, 10 April 2014	16
III.	СО	MMUNICATIO	N BY STATES	
	A.		Peru: Joint statement on the international recognition Guayaquil as a Historic Bay, 23 November 2012	17
	В.		verbale dated 14 September 2016 from the Permanent Mission The United Nations addressed to the Secretary-General	19
IV.	OT	HER INFORMA	TION RELEVANT TO THE LAW OF THE SEA	
	A.		ators, arbitrators and experts nominated under article 2 VII and VIII to the Convention, as at 30 November 2016	
			ors and arbitrators nominated under article 2 of annexes V and VII	20
	В.		MENTS OF THE GENERAL ASSEMBLY AND THE SECURITY COUNCIL Nations	25

I. UNITED NATIONS CONVENTION ON THE LAW OF THE SEA

Status of the United Nations Convention on the Law of the Sea, of the Agreement relating to the Implementation of Part XI of the Convention and of the Agreement for the Implementation of the Provisions of the Convention relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks, as at 30 November 2016¹

1. Table recapitulating the status of the Convention and of the related Agreements

This consolidated table, prepared by the Division for Ocean Affairs and the Law of the Sea, Office of the Legal Affairs, provides unofficial, quick reference information related to the participation in UNCLOS and the two implementing Agreements. For official information on the status of these treaties, please refer to the publication entitled Multilateral Treaties Deposited with the Secretary-General (https://treaties.un.org).

The symbol \Box indicates (i) that a declaration or statement was made at the time of signature; at the time of ratification/accession or anytime thereafter, or (ii) declarations confirmed upon succession. A double icon $\Box\Box$ indicates that two declarations were made by the State. The abbreviation (fc) indicates a formal confirmation; (a) an accession; (s) a succession; (ds) a definitive signature; (p) the consent to be bound; (sp) a simplified procedure. Names of States in italics indicate non-members of the United Nations; shaded rows indicate landlocked States.

	• • • • • •	d Nations Convent the Law of the Sea orce as from 16/11/1	a	Agreement relating to the implementation of Part XI of the Convention (in force as from 28/07/1996)		Agreement for the implementation of the provisions of the Convention relating to the conservation and management of straddling fish stocks and highly migratory fish stocks (in force as from 11/12/2001)		
State or entity	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration
TOTALS	157	168		79	150	59	83	
Afghanistan	18/03/83							
Albania		23/06/03(a)			23/06/03(p)			
Algeria	10/12/82🗅	11/06/96		29/07/94	11/06/96(p)			

¹ Source: Chapter XXI of the publication entitled *Multilateral Treaties Deposited with the Secretary-General*, available from https://treaties.un.org, under "Status of Treaties Deposited with the Secretary-General". In accordance with Article 308, paragraphs 1 and 2, of the United Nations Convention on the Law of the Sea:

^{1.} This Convention shall enter into force 12 months after the date of deposit of the sixtieth instrument of ratification or accession.

^{2.} For each State ratifying or acceding to this Convention after the deposit of the sixtieth instrument of ratification or accession, the Convention shall enter into force on the thirtieth day following the deposit of its instrument of ratification or accession, subject to paragraph 1.

		the Law of the Sea force as from 16/11/1		Agreement relating to the implementation of Part XI of the Convention (in force as from 28/07/1996)		Agreement for the implementation of the provisions of the Convention relating to the conservation and management of straddling fish stocks and highly migratory fish stocks (in force as from 11/12/2001)		
State or entity	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration
Andorra								
Angola	10/12/82🗅	05/12/90			07/09/10(a)			
Antigua and Barbuda	07/02/83	02/02/89			03/05/16(a)			
Argentina	05/10/84🗅	01/12/95		29/07/94	01/12/95	04/12/95		
Armenia		09/12/02(a)			09/12/02(a)			
Australia	10/12/82	05/10/94		29/07/94	05/10/94	04/12/95	23/12/99	
Austria	10/12/82	14/07/95	\square	29/07/94	14/07/95	27/06/96	19/12/03	
Azerbaijan		16/06/16(a)			16/06/16(a)			
Bahamas	10/12/82	29/07/83		29/07/94	28/07/95(sp)		16/01/97(a)	
Bahrain	10/12/82	30/05/85						
Bangladesh	10/12/82	27/07/01			27/07/01(a)	04/12/95	05/11/12	
Barbados	10/12/82	12/10/93		15/11/94	28/07/95(sp)		22/09/00(a)	
Belarus	10/12/82🗅	30/08/06	\square		30/08/06(a)			
Belgium	05/12/84🗅	13/11/98	D	29/07/94	13/11/98(p)	03/10/96	19/12/03	
Belize	10/12/82	13/08/83			21/10/94(ds)	04/12/95	14/07/05	
Benin	30/08/83	16/10/97			16/10/97(p)			
Bhutan	10/12/82							
Bolivia (Plurinational State of)	27/11/84🗅	28/04/95			28/04/95(p)			
Bosnia and Herzegovina		12/01/94(s)						
Botswana	05/12/84	02/05/90			31/01/05(a)			
Brazil	10/12/82	22/12/88		29/07/94	25/10/07	04/12/95	08/03/00	
Brunei Darussalam	05/12/84	05/11/96			05/11/96(p)			
Bulgaria	10/12/82	15/05/96			15/05/96(a)		13/12/06(a)	
Burkina Faso	10/12/82	25/01/05		30/11/94	25/01/05(p)	15/10/96		
Burundi	10/12/82							

Cabo Verde	10/12/82	10/08/87	ß	29/07/94	23/04/08			
Cambodia	01/07/83							
Cameroon	10/12/82	19/11/85		24/05/95	28/08/02			
Canada	10/12/82	07/11/03		29/07/94	07/11/03	04/12/95	03/08/99	
Central African Republic	04/12/84							
Chad	10/12/82	14/08/09			14/08/09(p)			
Chile	10/12/82	25/08/97			25/08/97(a)		11/02/16(a)	
China	10/12/82	07/06/96		29/07/94	07/06/96(p)	06/11/96 🗅		
Colombia	10/12/82							
Comoros	06/12/84	21/06/94						
Congo	10/12/82	09/07/08			09/07/08(p)			
Cook Islands	10/12/82	15/02/95			15/02/95(a)		01/04/99(a)	
Costa Rica	10/12/82🗅	21/09/92			20/09/01(a)		18/06/01(a)	
Côte d'Ivoire	10/12/82	26/03/84		25/11/94	28/07/95(sp)	24/01/96		
Croatia		05/04/95(s)			05/04/95(p)		10/09/13(a)	
Cuba	10/12/82	15/08/84			17/10/02(a)			
Cyprus	10/12/82	12/12/88		01/11/94	27/07/95		25/09/02(a)	
Czech Republic	22/02/93	21/06/96	Ľ	16/11/94	21/06/96		19/03/07(a)	Ľ
Democratic People's Republic of Korea	10/12/82							
Democratic Republic of the Congo	22/08/83	17/02/89						
Denmark	10/12/82	16/11/04	D	29/07/94	16/11/04	27/06/96	19/12/03	D
Djibouti	10/12/82	08/10/91						
Dominica	28/03/83	24/10/91						
Dominican Republic	10/12/82	10/07/09			10/07/09(p)			
Ecuador		24/09/12(a)	D		24/09/12(p)			
Egypt	10/12/82	26/08/83	Ľ	22/03/95		05/12/95		
El Salvador	05/12/84							
Equatorial Guinea	30/01/84	21/07/97			21/07/97(p)			
Eritrea								

	United Nations Convention on the Law of the Sea (in force as from 16/11/1994)			Agreement relating to the implementation of Part XI of the Convention (in force as from 28/07/1996)		Agreement for the implementation of the provisions of the Convention relating to the conservation and management of straddling fish stocks and highly migratory fish stocks (in force as from 11/12/2001)		
State or entity	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration
Estonia		26/08/05(a)			26/08/05(a)		07/08/06(a)	
Ethiopia	10/12/82							
European Union	07/12/84🗅	01/04/98(fc)		29/07/94	01/04/98(fc)	27/06/96 🗅	19/12/03	
Fiji	10/12/82	10/12/82		29/07/94	28/07/95	04/12/95	12/12/96	
Finland	10/12/82🗅	21/06/96		29/07/94	21/06/96	27/06/96	19/12/03	
France	10/12/82🗅	11/04/96		29/07/94	11/04/96	04/12/96 🗅	19/12/03	Ľ
Gabon	10/12/82	11/03/98	D	04/04/95	11/03/98(p)	07/10/96		
Gambia	10/12/82	22/05/84						
Georgia		21/03/96(a)			21/03/96(p)			
Germany		14/10/94(a)		29/07/94	14/10/94	28/08/96	19/12/03	Ľ
Ghana	10/12/82	7/06/83		16/11/94	23/09/16(a)			
Greece	10/12/82	21/07/95		29/07/94	21/07/95	27/06/96	19/12/03	
Grenada	10/12/82	25/04/91		14/11/94	28/07/95(sp)			
Guatemala	08/07/83	11/02/97			11/02/97(p)			
Guinea	04/10/84🗅	06/09/85		26/08/94	28/07/95(sp)		16/09/05(a)	
Guinea Bissau	10/12/82	25/08/86				04/12/95		
Guyana	10/12/82	16/11/93			25/09/08(a)			
Haiti	10/12/82	31/07/96			31/07/96(p)			
Holy See								
Honduras	10/12/82	05/10/93	ß		28/07/03(a)			
Hungary	10/12/82	05/02/02	D		05/02/02(a)		16/05/08(a)	D
Iceland	10/12/82	21/06/85		29/07/94	28/07/95(sp)	04/12/95	14/02/97	
India	10/12/82	29/06/95		29/07/94	29/06/95		19/08/03(a)	
Indonesia	10/12/82	03/02/86		29/07/94	02/06/00	04/12/95	28/09/09	
Iran (Islamic Republic of)	10/12/82						17/04/98(a)	

Iraq	10/12/82	30/07/85						
Ireland	10/12/82	21/06/96	\square	29/07/94	21/06/96	27/06/96	19/12/03	Ľ
Israel						04/12/95		
Italy	07/12/84	13/01/95		29/07/94	13/01/95	27/06/96	19/12/03	D
Jamaica	10/12/82	21/03/83		29/07/94	28/07/95(sp)	04/12/95		
Japan	07/02/83	20/06/96		29/07/94	20/06/96	19/11/96	07/08/06	
Jordan		27/11/95(a)			27/11/95(p)			
Kazakhstan								
Kenya	10/12/82	02/03/89			29/07/94(ds)		13/07/04(a)	
Kiribati		24/02/03(a)	Ľ		24/02/03(p)		15/09/05(a)	
Kuwait	10/12/82	02/05/86	D		02/08/02(a)			
Kyrgyzstan								
Lao People's Democratic Republic	10/12/82	05/06/98		27/10/94	05/06/98(p)			
Latvia		23/12/04(a)	D		23/12/04(a)		05/02/07(a)	
Lebanon	07/12/84	05/01/95			05/01/95(p)			
Lesotho	10/12/82	31/05/07			31/05/07(p)			
Liberia	10/12/82	25/09/08			25/09/08(p)		16/09/05(a)	
Libya	03/12/84							
Liechtenstein	30/11/84							
Lithuania		12/11/03(a)	Ď		12/11/03(a)		01/03/07(a)	
Luxembourg	05/12/84 🗅	05/10/00		29/07/94	05/10/00	27/06/96	19/12/03	
Madagascar	25/02/83	22/08/01	Ľ		22/08/01(p)			
Malawi	07/12/84	28/09/10			28/09/10(p)			
Malaysia	10/12/82	14/10/96	Ď	02/08/94	14/10/96(p)			
Maldives	10/12/82	07/09/00		10/10/94	07/09/00(p)	08/10/96	30/12/98	
Mali	19/10/83	16/07/85						
Malta	10/12/82	20/05/93	Ď	29/07/94	26/06/96		11/11/01(a)	
Marshall Islands		09/08/91(a)				04/12/95	19/03/03	
Mauritania	10/12/82	17/07/96		02/08/94	17/07/96(p)	21/12/95		
Mauritius	10/12/82	04/11/94			04/11/94(p)		25/03/97(a)	

		d Nations Convent the Law of the Sea force as from 16/11/1		Agreement relating to the implementation of Part XI of the Convention (in force as from 28/07/1996)		Agreement for the implementation of the provisions of the Convention relating to the conservation and management of straddling fish stocks and highly migratory fish stocks (in force as from 11/12/2001)		
State or entity	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration
Mexico	10/12/82	18/03/83			10/04/03(a)			
Micronesia (Federated States of)		29/04/91(a)		10/08/94	06/09/95	04/12/95	23/05/97	
Monaco	10/12/82	20/03/96		30/11/94	20/03/96(p)		09/06/99(a)	
Mongolia	10/12/82	13/08/96		17/08/94	13/08/96(p)			
Montenegro		23/10/06(d)			23/10/06(d)			
Morocco	10/12/82	31/05/07		19/10/94	31/05/07	04/12/95	19/09/12	
Mozambique	10/12/82	13/03/97			13/03/97(a)		10/12/08(a)	
Myanmar	10/12/82	21/05/96			21/05/96(a)			
Namibia	10/12/82	18/04/83		29/07/94	28/07/95(sp)	19/04/96	08/04/98	
Nauru	10/12/82	23/01/96			23/01/96(p)		10/01/97(a)	
Nepal	10/12/82	02/11/98			02/11/98(p)			
Netherlands	10/12/82	28/06/96	Ľ	29/07/94	28/06/96	28/06/96	19/12/03	
New Zealand	10/12/82	19/07/96		29/07/94	19/07/96	04/12/95	18/04/01	
Nicaragua	09/12/84🗅	03/05/00			03/05/00(p)			
Niger	10/12/82	07/08/13			07/08/13(p)			
Nigeria	10/12/82	14/08/86		25/10/94	28/07/95(sp)		02/11/09(a)	
Niue	05/12/84	11/10/06			11/10/06(p)	04/12/95	11/10/06	
Norway	10/12/82	24/06/96	Ľ		24/06/96(a)	04/12/95	30/12/96	
Oman	01/07/83	17/08/89	Ľ		26/02/97(a)		14/05/08(a)	
Pakistan	10/12/82	26/02/97	Ď	10/08/94	26/02/97(p)	15/02/96		
Palau		30/09/96(a)			30/09/96(p)		26/03/08(a)	
Panama	10/12/82	01/07/96			01/07/96(p)		16/12/08(a)	
Papua New Guinea	10/12/82	14/01/97			14/01/97(p)	04/12/95	04/06/99	
Paraguay	10/12/82	26/09/86		29/07/94	10/07/95			
Peru								

Philippines	10/12/82	08/05/84	15/11/94	23/07/97	30/08/96	24/09/14	
Poland	10/12/82	13/11/98	29/07/94	13/11/98(p)		14/03/06(a)	D
Portugal	10/12/82	03/11/97	29/07/94	03/11/97	27/06/96	19/12/03	
Qatar	27/11/84	09/12/02		09/12/02(p)			
Republic of Korea	14/03/83	29/01/96	07/11/94	29/01/96	26/11/96	01/02/08	
Republic of Moldova		06/02/07(a)		06/02/07(p)			
Romania	10/12/82🗅	17/12/96		17/12/96(a)		16/07/07(a)	
Russian Federation	10/12/82🗅	12/03/97		12/03/97(a)	04/12/95	04/08/97	
Rwanda	10/12/82						
Saint Kitts and Nevis	07/12/84	07/01/93					
Saint Lucia	10/12/82	27/03/85			12/12/95	09/08/96	
Saint Vincent and the Grenadines	10/12/82	01/10/93				29/10/10(a)	
Samoa	28/09/84	14/08/95	07/07/95	14/08/95(p)	04/12/95	25/10/96	
San Marino							
Sao Tome and Principe	13/07/83 🗅	03/11/87					
Saudi Arabia	07/12/84	24/04/96		24/04/96(p)			
Senegal	10/12/82	25/10/84	09/08/94	25/07/95	04/12/95	30/01/97	
Serbia	2	12/03/01(s)	12/05/95	28/07/95(sp) ³			
Seychelles	10/12/82	16/09/91	29/07/94	15/12/94	04/12/96	20/03/98	
Sierra Leone	10/12/82	12/12/94		12/12/94(p)			
Singapore	10/12/82	17/11/94		17/11/94(p)			
Slovakia	28/05/93	08/05/96	14/11/94	08/05/96		06/11/08(a)	D
Slovenia		16/06/95(s)	19/01/95	16/06/95		15/06/06(a)	D
Solomon Islands	10/12/82	23/06/97		23/06/97(p)		13/02/97(a)	
Somalia	10/12/82	24/07/89					

² For further details, see Chapter XXI, section 6, of the publication entitled *Multilateral Treaties Deposited with the Secretary-General*, available from https://treaties.un.org /Pages/ViewDetailsIII.aspx?src=TREATY&mtdsg_no=XXI-6&chapter=21&Temp=mtdsg3&clang=_en.

³ For further details, see Chapter XXI, section 6.a, of the publication entitled *Multilateral Treaties Deposited with the Secretary-General*, available from https://treaties.un.org /Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXI-6-a&chapter=21&clang=_en.

		d Nations Convent the Law of the Sea force as from 16/11/1		Agreement relating to the implementation of Part XI of the Convention (in force as from 28/07/1996)		Agreement for the implementation of the provisions of the Convention relating to the conservation and management of straddling fish stocks and highly migratory fish stocks (in force as from 11/12/2001)		
State or entity	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Signature (dd/mm/yy)	Ratification/ accession; (dd/mm/yy)	Declaration
South Africa	05/12/84	23/12/97		03/10/94	23/12/97		14/08/03(a)	
South Sudan								
Spain	04/12/84	15/01/97		29/07/94	15/01/97	03/12/96	19/12/03	
Sri Lanka	10/12/82	19/07/94		29/07/94	28/07/95(sp)	09/10/96	24/10/96	
State of Palestine		02/01/15(a)			02/01/15(p)			
Sudan	10/12/82🗅	23/01/85		29/07/94				
Suriname	10/12/82	09/07/98			09/07/98(p)			
Swaziland	18/01/84	24/09/12		12/10/94	24/09/12(p)			
Sweden	10/12/82	25/06/96		29/07/94	25/06/96	27/06/96	19/12/03	
Switzerland	17/10/84	01/05/09	D	26/10/94	01/05/09			
Syrian Arab Republic								
Tajikistan								
Thailand	10/12/82	15/05/11			15/05/11(a)			
The former Yugoslav Republic of Macedonia		19/08/94 (s)			19/08/94(p)			
Timor-Leste		08/01/13(a)			08/01/13(p)			
Тодо	10/12/82	16/04/85		03/08/94	28/07/95(sp)			
Tonga		02/08/95(a)			2/08/95(p)	04/12/95	31/07/96	
Trinidad and Tobago	10/12/82	25/04/86		10/10/94	28/07/95(sp)		13/09/06(a)	
Tunisia	10/12/82	24/04/85		15/05/95	24/05/02			
Turkey								
Turkmenistan								
Tuvalu	10/12/82	09/12/02			09/12/02(p)		02/02/09(a)	
Uganda	10/12/82	09/11/90		09/08/94	28/07/95(sp)	10/10/96		
Ukraine	10/12/82	26/07/99		28/02/95	26/07/99	04/12/95	27/02/03	

United Arab Emirates	10/12/82							
United Kingdom of Great Britain and Northern Ireland		25/07/97(a)		29/07/94	25/07/97	04/12/95	10/12/01 19/12/03⁴	
United Republic of Tanzania	10/12/82	30/09/85		07/10/94	25/06/98			
United States of America				29/07/94		04/12/95	21/08/96	D
Uruguay	10/12/82	10/12/92	Ľ	29/07/94	07/08/07	16/01/96 🗅	10/09/99	
Uzbekistan								
Vanuatu	10/12/82	10/08/99		29/07/94	10/08/99(p)	23/07/96		
Venezuela (Bolivarian Republic of)								
Viet Nam	10/12/82	25/07/94			27/04/06(a)			
Yemen	10/12/82🗅	21/07/87	ß		13/10/14(a)			
Zambia	10/12/82	07/03/83		13/10/94	28/07/95(sp)			
Zimbabwe	10/12/82	24/02/93		28/10/94	28/07/95(sp)			
TOTALS	157	168		79	150	59	83	

⁴ For further details, see Chapter XXI, section 7, of the publication entitled *Multilateral Treaties Deposited with the Secretary-General*, available from https://treaties.un.org /Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXI-7&chapter=21&clang=_en.

2. Chronological lists of ratifications of, accessions and successions to the Convention and the related Agreements

- (a) *The Convention*
- 1. Fiji (10 December 1982)
- 2. Zambia (7 March 1983)
- 3. Mexico (18 March 1983)
- 4. Jamaica (21 March 1983)
- 5. Namibia (18 April 1983)
- 6. Ghana (7 June 1983)
- 7. Bahamas (29 July 1983)
- Belize (13 August 1983)
 Egypt (26 August 1983)
- 9. Egypt (26 August 1983)
- 10. Côte d'Ivoire (26 March 1984)
- 11. Philippines (8 May 1984)
- 12. Gambia (22 May 1984)
- Cuba (15 August 1984)
 Senegal (25 October 1984)
- Senegal (25 October 1984)
 Sudan (23 January 1985)
- 16. Saint Lucia (27 March 1985)
- 17. Togo (16 April 1985)
- 18. Tunisia (24 April 1985)
- 19. Bahrain (30 May 1985)
- 20. Iceland (21 June 1985)
- 21. Mali (16 July 1985)
- 22. Iraq (30 July 1985)
- 23. Guinea (6 September 1985)
- 24. United Republic of Tanzania (30 September 1985)
- 25. Cameroon (19 November 1985)
- 26. Indonesia (3 February 1986)
- 27. Trinidad and Tobago (25 April 1986)
- 28. Kuwait (2 May 1986)
- 29. Nigeria (14 August 1986)
- 30. Guinea Bissau (25 August 1986)
- 31. Paraguay (26 September 1986)
- 32. Yemen (21 July 1987)
- 33. Cabo Verde (10 August 1987)
- 34. Sao Tome and Principe (3 November 1987)
- 35. Cyprus (12 December 1988)
- 36. Brazil (22 December 1988)
- 37. Antigua and Barbuda (2 February 1989)
- Democratic Republic of the Congo (17 February 1989)
- 39. Kenya (2 March 1989)
- 40. Somalia (24 July 1989)
- 41. Oman (17 August 1989)
- 42. Botswana (2 May 1990)

- 43. Uganda (9 November 1990)
- 44. Angola (5 December 1990)
- 45. Grenada (25 April 1991)
- Micronesia (Federated States of) (29 April 1991)
- 47. Marshall Islands (9 August 1991)
- 48. Seychelles (16 September 1991)
- 49. Djibouti (8 October 1991)
- 50. Dominica (24 October 1991)
- 51. Costa Rica (21 September 1992)
- 52. Uruguay (10 December 1992)
- 53. Saint Kitts and Nevis (7 January 1993)
- 54. Zimbabwe (24 February 1993)
- 55. Malta (20 May 1993)
- 56. Saint Vincent and the Grenadines (1 October 1993)
- 57. Honduras (5 October 1993)
- 58. Barbados (12 October 1993)
- 59. Guyana (16 November 1993)
- 60. Bosnia and Herzegovina (12 January 1994)
- 61. Comoros (21 June 1994)
- 62. Sri Lanka (19 July 1994)
- 63. Viet Nam (25 July 1994)
- 64. The former Yugoslav Republic of Macedonia (19 August 1994)
- 65. Australia (5 October 1994)
- 66. Germany (14 October 1994)
- 67. Mauritius (4 November 1994)
- 68. Singapore (17 November 1994)
- 69. Sierra Leone (12 December 1994)
- 70. Lebanon (5 January 1995)
- 71. Italy (13 January 1995)
- 72. Cook Islands (15 February 1995)
- 73. Croatia (5 April 1995)
- 74. Bolivia (Plurinational State of) (28 April 1995)
- 75. Slovenia (16 June 1995)
- 76. India (29 June 1995)
- 77. Austria (14 July 1995)
- 78. Greece (21 July 1995)
- 79. Tonga (2 August 1995)
- 80. Samoa (14 August 1995)
- 81. Jordan (27 November 1995)
- 82. Argentina (1 December 1995)

83. Nauru (23 January 1996) 84. Republic of Korea (29 January 1996) 85. Monaco (20 March 1996) 86. Georgia (21 March 1996) 87. France (11 April 1996) 88. Saudi Arabia (24 April 1996) 89. Slovakia (8 May 1996) 90. Bulgaria (15 May 1996) 91. Myanmar (21 May 1996) 92. China (7 June 1996) 93. Algeria (11 June 1996) 94. Japan (20 June 1996) 95. Czech Republic (21 June 1996) 96. Finland (21 June 1996) 97. Ireland (21 June 1996) 98. Norway (24 June 1996) 99. Sweden (25 June 1996) 100. Netherlands (28 June 1996) 101. Panama (1 July 1996) 102. Mauritania (17 July 1996) 103. New Zealand (19 July 1996) 104. Haiti (31 July 1996) 105. Mongolia (13 August 1996) 106. Palau (30 September 1996) 107. Malaysia (14 October 1996) 108. Brunei Darussalam (5 November 1996) 109. Romania (17 December 1996) 110. Papua New Guinea (14 January 1997) 111. Spain (15 January 1997) 112. Guatemala (11 February 1997) 113. Pakistan (26 February 1997) 114. Russian Federation (12 March 1997) 115. Mozambique (13 March 1997) 116. Solomon Islands (23 June 1997) 117. Equatorial Guinea (21 July 1997) 118. United Kingdom of Great Britain and Northern Ireland (25 July 1997) 119. Chile (25 August 1997) 120. Benin (16 October 1997) 121. Portugal (3 November 1997) 122. South Africa (23 December 1997) 123. Gabon (11 March 1998) 124. European Union (1 April 1998)

- 125. Lao People's Democratic Republic (5 June 1998)
- 126. Suriname (9 July 1998) 127. Nepal (2 November 1998) 128. Belgium (13 November 1998) 129. Poland (13 November 1998) 130. Ukraine (26 July 1999) 131. Vanuatu (10 August 1999) 132. Nicaragua (3 May 2000) 133. Maldives (7 September 2000) 134. Luxembourg (5 October 2000) 135. Serbia (12 March 2001) 136. Bangladesh (27 July 2001) 137. Madagascar (22 August 2001) 138. Hungary (5 February 2002) 139. Armenia (9 December 2002) 140. Qatar (9 December 2002) 141. Tuvalu (9 December 2002) 142. Kiribati (24 February 2003) 143. Albania (23 June 2003) 144. Canada (7 November 2003) 145. Lithuania (12 November 2003) 146. Denmark (16 November 2004) 147. Latvia (23 December 2004) 148. Burkina Faso (25 January 2005) 149. Estonia (26 August 2005) 150. Belarus (30 August 2006) 151. Niue (11 October 2006) 152. Montenegro (23 October 2006) 153. Republic of Moldova (6 February 2007) 154. Lesotho (31 May 2007) 155. Morocco (31 May 2007) 156. Congo (9 July 2008) 157. Liberia (25 September 2008) 158. Switzerland (1 May 2009) 159. Dominican Republic (10 July 2009) 160. Chad (14 August 2009) 161. Malawi (28 September 2010) 162. Thailand (15 May 2011) 163. Ecuador (24 September 2012) 164. Swaziland (24 September 2012) 165. Timor-Leste (8 January 2013) 166. Niger (7 August 2013) 167. State of Palestine (2 January 2015) 168. Azerbaijan (16 June 2016)

- (b) Agreement relating to the Implementation of Part XI of the Convention
- 1. Kenya (29 July 1994)
- The former Yugoslav Republic of Macedonia (19 August 1994)
- 3. Australia (5 October 1994)
- 4. Germany (14 October 1994)
- 5. Belize (21 October 1994)
- 6. Mauritius (4 November 1994)
- 7. Singapore (17 November 1994)
- 8. Sierra Leone (12 December 1994)
- 9. Seychelles (15 December 1994)
- 10. Lebanon (5 January 1995)
- 11. Italy (13 January 1995)
- 12. Cook Islands (15 February 1995)
- 13. Croatia (5 April 1995)
- Bolivia (Plurinational State of) (28 April 1995)
- 15. Slovenia (16 June 1995)
- 16. India (29 June 1995)
- 17. Paraguay (10 July 1995)
- 18. Austria (14 July 1995)
- 19. Greece (21 July 1995)
- 20. Senegal (25 July 1995)
- 21. Cyprus (27 July 1995)
- 22. Bahamas (28 July 1995)
- 23. Barbados (28 July 1995)
- 24. Côte d'Ivoire (28 July 1995)
- 25. Fiji (28 July 1995)
- 26. Grenada (28 July 1995)
- 27. Guinea (28 July 1995)
- 28. Iceland (28 July 1995)
- 29. Jamaica (28 July 1995)
- 30. Namibia (28 July 1995)
- 31. Nigeria (28 July 1995)
- 32. Sri Lanka (28 July 1995)
- 33. Togo (28 July 1995)
- 34. Trinidad and Tobago (28 July 1995)
- 35. Uganda (28 July 1995)
- 36. Serbia (28 July 1995)
- 37. Zambia (28 July 1995)
- 38. Zimbabwe (28 July 1995)
- 39. Tonga (2 August 1995)
- 40. Samoa (14 August 1995)
- 41. Micronesia (Federated States of) (6 September 1995)
- 42. Jordan (27 November 1995)
- 43. Argentina (1 December 1995)
- 44. Nauru (23 January 1996)
- 45. Republic of Korea (29 January 1996)

- 46. Monaco (20 March 1996)
- 47. Georgia (21 March 1996)
- 48. France (11 April 1996)
- 49. Saudi Arabia (24 April 1996)
- 50. Slovakia (8 May 1996)
- 51. Bulgaria (15 May 1996)
- 52. Myanmar (21 May 1996)
- 53. China (7 June 1996)
- 54. Algeria (11 June 1996)
- 55. Japan (20 June 1996)
- 56. Czech Republic (21 June 1996)
- 57. Finland (21 June 1996)
- 58. Ireland (21 June 1996)
- 59. Norway (24 June 1996)
- 60. Sweden (25 June 1996)
- 61. Malta (26 June 1996)
- 62. Netherlands (28 June 1996)
- 63. Panama (1 July 1996)
- 64. Mauritania (17 July 1996)
- 65. New Zealand (19 July 1996)
- 66. Haiti (31 July 1996)
- 67. Mongolia (13 August 1996)
- 68. Palau (30 September 1996)
- 69. Malaysia (14 October 1996)
- 70. Brunei Darussalam (5 November 1996)
- 71. Romania (17 December 1996)
- 72. Papua New Guinea (14 January 1997)
- 73. Spain (15 January 1997)
- 74. Guatemala (11 February 1997)
- 75. Oman (26 February 1997)
- 76. Pakistan (26 February 1997)
- 77. Russian Federation (12 March 1997)
- 78. Mozambique (13 March 1997)
- 79. Solomon Islands (23 June 1997)
- 80. Equatorial Guinea (21 July 1997)
- 81. Philippines (23 July 1997)
- 82. United Kingdom of Great Britain and Northern Ireland (25 July 1997)
- 83. Chile (25 August 1997)
- 84. Benin (16 October 1997)
- 85. Portugal (3 November 1997)
- 86. South Africa (23 December 1997)
- 87. Gabon (11 March 1998)
- 88. European Union (1 April 1998)
- Lao People's Democratic Republic (5 June 1998)
- 90. United Republic of Tanzania (25 June 1998)
- 91. Suriname (9 July 1998)

92. Nepal (2 November 1998) 93. Belgium (13 November 1998) 94. Poland (13 November 1998) 95. Ukraine (26 July 1999) 96. Vanuatu (10 August 1999) 97. Nicaragua (3 May 2000) 98. Indonesia (2 June 2000) 99. Maldives (7 September 2000) 100. Luxembourg (5 October 2000) 101. Bangladesh (27 July 2001) 102. Madagascar (22 August 2001) 103. Costa Rica (20 September 2001) 104. Hungary (5 February 2002) 105. Tunisia (24 May 2002) 106. Cameroon (28 August 2002) 107. Kuwait (2 August 2002) 108. Cuba (17 October 2002) 109. Armenia (9 December 2002) 110. Qatar (9 December 2002) 111. Tuvalu (9 December 2002) 112. Kiribati (24 February 2003) 113. Mexico (10 April 2003) 114. Albania (23 June 2003) 115. Honduras (28 July 2003) 116. Canada (7 November 2003) 117. Lithuania (12 November 2003) 118. Denmark (16 November 2004) 119. Latvia (23 December 2004)

- 120. Botswana (31 January 2005)
- 121. Burkina Faso (25 January 2005)

- 122. Estonia (26 August 2005)
- 123. Viet Nam (27 April 2006)
- 124. Belarus (30 August 2006)
- 125. Niue (11 October 2006)
- 126. Montenegro (23 October 2006)
- 127. Republic of Moldova (6 February 2007)
- 128. Lesotho (31 May 2007)
- 129. Morocco (31 May 2007)
- 130. Uruguay (7 August 2007)
- 131. Brazil (25 October 2007)
- 132. Cabo Verde (23 April 2008)
- 133. Congo (9 July 2008)
- 134. Liberia (25 September 2008)
- 135. Guyana (25 September 2008)
- 136. Switzerland (1 May 2009)
- 137. Dominican Republic (10 July 2009)
- 138. Chad (14 August 2009)
- 139. Angola (7 September 2010)
- 140. Malawi (28 September 2010)
- 141. Thailand (15 May 2011)
- 142. Ecuador (24 September 2012)
- 143. Swaziland (24 September 2012)
- 144. Timor-Leste (8 January 2013)
- 145. Niger (7 August 2013)
- 146. Yemen (13 October 2014)
- 147. State of Palestine (2 January 2015)
- 148. Antigua and Barbuda (3 May 2016)
- 149. Azerbaijan (16 June 2016)
- 150. Ghana (23 September 2016)

- (c) Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks
- 1. Tonga (31 July 1996)
- 2. Saint Lucia (9 August 1996)
- 3. United States of America (21 August 1996)
- 4. Sri Lanka (24 October 1996)
- 5. Samoa (25 October 1996)
- 6. Fiji (12 December 1996)
- 7. Norway (30 December 1996)
- 8. Nauru (10 January 1997)
- 9. Bahamas (16 January 1997)
- 10. Senegal (30 January 1997)
- 11. Solomon Islands (13 February 1997)
- 12. Iceland (14 February 1997)
- 13. Mauritius (25 March 1997)
- Micronesia (Federated States of) (23 May 1997)
- 15. Russian Federation (4 August 1997)
- 16. Seychelles (20 March 1998)
- 17. Namibia (8 April 1998)
- 18. Iran (Islamic Republic of) (17 April 1998)
- 19. Maldives (30 December 1998)
- 20. Cook Islands (1 April 1999)
- 21. Papua New Guinea (4 June 1999)
- 22. Monaco (9 June 1999)
- 23. Canada (3 August 1999)
- 24. Uruguay (10 September 1999)
- 25. Australia (23 December 1999)
- 26. Brazil (8 March 2000)
- 27. Barbados (22 September 2000)
- 28. New Zealand (18 April 2001)
- 29. Costa Rica (18 June 2001)
- 30. Malta (11 November 2001)
- United Kingdom of Great Britain and Northern Ireland (10 December 2001), (19 December 2003)
- 32. Cyprus (25 September 2002)
- 33. Ukraine (27 February 2003)
- 34. Marshall Islands (19 March 2003)
- 35. South Africa (14 August 2003)
- 36. India (19 August 2003)
- 37. European Union (19 December 2003)
- 38. Austria (19 December 2003)
- 39. Belgium (19 December 2003)
- 40. Denmark (19 December 2003)
- 41. Finland (19 December 2003)

- 42. France (19 December 2003)
- 43. Germany (19 December 2003)
- 44. Greece (19 December 2003)
- 45. Ireland (19 December 2003)
- 46. Italy (19 December 2003)
- 47. Luxembourg (19 December 2003)
- 48. Netherlands (19 December 2003)
- 49. Portugal (19 December 2003)
- 50. Spain (19 December 2003)
- 51. Sweden (19 December 2003)
- 52. Kenya (13 July 2004)
- 53. Belize (14 July 2005)
- 54. Kiribati (15 September 2005)
- 55. Guinea (16 September 2005)
- 56. Liberia (16 September 2005)
- 57. Poland (14 March 2006)
- 58. Slovenia (15 June 2006)
- 59. Estonia (7 August 2006)
- 60. Japan (7 August 2006)
- 61. Trinidad and Tobago (13 September 2006)
- 62. Niue (11 October 2006)
- 63. Bulgaria (13 December 2006)
- 64. Latvia (5 February 2007)
- 65. Lithuania (1 March 2007)
- 66. Czech Republic (19 March 2007)
- 67. Romania (16 July 2007)
- 68. Republic of Korea (1 February 2008)
- 69. Palau (26 March 2008)
- 70. Oman (14 May 2008)
- 71. Hungary (16 May 2008)
- 72. Slovakia (6 November 2008)
- 73. Mozambique (10 December 2008)
- 74. Panama (16 December 2008)
- 75. Tuvalu (2 February 2009)
- 76. Indonesia (28 September 2009)
- 77. Nigeria (2 November 2009)
- Saint Vincent and the Grenadines (29 October 2010)
- 79. Morocco (19 September 2012)
- 80. Bangladesh (5 November 2012)
- 81. Croatia (10 September 2013)
- 82. Philippines (24 September 2014)
- 83. Chile (11 February 2016)

II. LEGAL INFORMATION RELEVANT TO THE UNITED NATIONS CONVENTION ON THE LAW OF THE SEA

BILATERAL TREATIES

1. Lithuania, the Russian Federation and Sweden

Agreement between the Government of the Republic of Lithuania, the Government of the Russian Federation and the Government of the Kingdom of Sweden on the common point of the boundaries of the exclusive economic zones and continental shelf in the Baltic Sea, 30 November 2005¹

The Government of the Republic of Lithuania, the Government of the Russian Federation and the Government of the Kingdom of Sweden, hereinafter referred to as "the Parties",

desiring to determine the common point where the boundaries of the exclusive economic zones and continental shelf of the Republic of Lithuania, the Russian Federation and the Kingdom of Sweden in the Baltic Sea coincide,

taking into account the provisions of the 1982 United Nations Convention on the Law of the Sea *have agreed as follows:*

Article 1

From the point with geographical coordinates 55°55, 435' N, 19°02,923' E, in the 1942 coordinate system, and 55°55,420' N, 19°02,805' E, in the WGS 84 coordinate system, established by the Treaty between the Republic of Lithuania and the Russian Federation on the Delimitation of the Exclusive Economic Zone and Continental Shelf in the Baltic Sea of 24 October 1997, the delimitation line shall be a straight line (loxodrome) to the common point of the boundaries of the exclusive economic zones and continental shelf of the Republic of Lithuania, the Russian Federation and the Kingdom of Sweden in the Baltic Sea, located on the delimitation line established by the Agreement between the Government of the Kingdom of Sweden and the Government of the Union of Soviet Socialist Republics concerning the Delimitation of the Continental Shelf and of the Swedish Fishing Zone and the Soviet Economic Zone in the Baltic Sea of 18 April 1988.

Article 2

The common point of the boundaries of the exclusive economic zones and continental shelf in the Baltic Sea referred to in Article 1 of the present Agreement has the following geographical coordinates:

55°55,921' N, 19°01,268' E, in the WGS 84 coordinate system, and

55°55,936' N, 19°01,387' E, in the 1942 coordinate system.

Article 3

The Parties shall notify each other of the completion of the internal procedures necessary for the entry into force of this Agreement.

This Agreement shall enter into force on the thirtieth day from the date of submission of the last notification.

Done at Vilnius on 30 November 2005 in three originals, each in the Lithuanian, Russian and Swedish languages, all three texts being equally authentic.

Registered with the Secretariat of the United Nations by Lithuania on 6 January 2016, registration No. 53411. Entry into force: 17 June 2011, in accordance with article 3.

2. Lithuania and Sweden

Agreement between the Government of the Republic of Lithuania and the Government of the Kingdom of Sweden on the delimitation of the exclusive economic zones and the continental shelf in the Baltic Sea, 10 April 2014²

The Government of the Republic of Lithuania and the Government of the Kingdom of Sweden (hereinafter—'the Contracting Parties'),

wishing to determine the delimitation line of the exclusive economic zones and the continental shelf between the two States, and

taking into account the provisions of the 1982 United Nations Convention on the Law of the Sea, and other relevant principles and rules of international law,

have agreed as follows:

Article 1

- 1. The delimitation line of the exclusive economic zones and the continental shelf follows straight lines (geodetic lines) connecting the points mentioned in Article 2.
- 2. The coordinates of the points in this Agreement are defined in European Terrestrial Reference System 1989 (ETRS 89).

Article 2

1. The delimitation line is drawn from point A, defined by the Agreement between the Government of the Republic of Lithuania, the Government of the Kingdom of Sweden and the Government of the Russian Federation on the Common Point of the Boundaries of the Exclusive Economic Zones and Continental Shelf in the Baltic Sea, through points B and C to point D with the geographical coordinates:

Point B 55° 57,300' N, 19° 03,983' E

Point C 55° 58,867' N, 19° 04,817' E

Point D 56° 02,433' N, 19° 05,600' E

- 2. From point D the delimitation line continues to a point which shall be agreed upon with the third State concerned.
- 3. The delimitation line is illustrated on the map attached to this Agreement.

Article 3

This Agreement shall enter into force on the date of the receipt of the last written notification with which the Contracting Parties have informed each other that their respective internal legal procedures for its entry into force have been completed.

Done in Stockholm on 10 April 2014 in two original copies in Lituanian, Swedish and English languages, all texts being equally authentic. In case of any divergence of interpretation, the English language text shall prevail.

² Registered with the Secretariat of the United Nations by Lithuania on 6 January 2016, registration No. 53412. Entry into force: 23 December 2014, in accordance with article 3.

III. COMMUNICATION BY STATES

A. ECUADOR AND PERU

Joint statement on the international recognition of the Gulf of Guayaquil as a Historic Bay, 23 November 2012¹

The Presidents of the Republic of Ecuador, his Excellency Mr. Rafael Correa Delgado, and the Republic of Peru, his Excellency Mr. Ollanta Humala Tasso, meeting in the city of Cuenca, Ecuador, on 23 November 2012 on the occasion of the presidential meeting and the sixth meeting of the Binational Cabinet of Ministers of Peru and Ecuador;

Considering that the Agreement by exchange of notes of identical content between Ecuador and Peru on maritime boundaries of 2 May 2011;

- (i) Reflected the commitment of both countries to carry out joint actions for the recognition of the Gulf of Guayaquil as a Historic Bay (paragraph 1);
- (ii) Decided that, in view of special circumstances in the area adjacent to the land boundary between the two countries, the boundary between the maritime areas over which both States have sovereignty or sovereign rights and jurisdiction shall extend along geographical parallel 03°23'31.65"S under WGS 84 (paragraph 2);
- (iii) Decided that the starting point of the maritime boundary shall be set at the the point of convergence between the baselines of Peru and Ecuador (paragraph 3) and that such maritime boundary shall extend up to 200 nautical miles from that point (paragraph 4);
- (iv) Decided that the internal waters adjacent to both States shall be demarcated by geographical parallel 03°23'31.65"S under WGS 84 and that the internal waters of each State shall be defined without prejudice to the freedoms of international navigation under customary international law, as reflected in the 1982 United Nations Convention on the Law of the Sea (paragraph 5);

Considering that the Gulf of Guayaquil is a geographical area which stretches from the Puntilla de Santa Elena in Ecuador to Cabo Blanco in Peru;

Bearing in mind the historic, legal, cartographic and geomorphological surveys carried out by the joint Peru-Ecuador working group in support of the Joint Declaration on the International Recognition of the Gulf of Guayaquil as a Historic Bay referred to in the "Declaración Presidencial Fortaleciendo la Integración para la Inclusión Social y el Desarrollo Sostenible" (Presidential Declaration aimed at enhancing integration to promote social inclusion and sustainable development) of 29 February 2012;

Bearing in mind that the waters of the Gulf of Guayaquil have historically been under the sovereignty and jurisdiction of each State in their respective sectors, in view of its unique geographical conditions and ecosystem, and recognizing that the Gulf of Guayaquil has been viewed by the people of Ecuador and Peru as a major area for the exploitation of natural resources, trade and shipping;

Bearing in mind that Peru and Ecuador have historically exercised sovereignty and jurisdiction over their respective sectors of the Gulf of Guayaquil, as reflected in their domestic legislation, including legislation on baselines enacted by each State;

Considering the prospects opened up for both States and their peoples by the present Joint Declaration with respect to cooperation; the conservation, exploration and sustainable exploitation of the resources of the Gulf of Guayaquil; addressing issues such as climate change; and the need to combat illicit activities more effectively in accordance with their respective legislation; and addressing security threats;

Hereby declare that:

¹ Original: Spanish. Transmitted by notes verbales dated 3 October 2016 from the Permanent Representatives to the United Nations of Ecuador and Peru addressed to the Secretary-General.

- I. The Gulf of Guayaquil, an area between Puntilla de Santa Elena in Ecuador and Cabo Blanco in Peru, is a Historic Bay.
- II. The outer limit of the Historic Bay shall be defined by the point at which the straight baselines of Peru and Ecuador meet at the starting point of the maritime boundary between the two States (03° 23'31.65" S, 81° 09'12.53" W under WGS 84);
- III. The waters of the Historic Bay within the straight baselines of Peru and Ecuador, together with the soil and subsoil thereof, are internal waters under the sovereignty and jurisdiction of each of the declaring States, without prejudice to the freedoms of international navigation under customary international law, as reflected in the 1982 United Nations Convention on the Law of the Sea;
- IV. Both States shall undertake further studies and strengthen cooperation with the aim of fostering the social inclusion and development of their people, especially the inhabitants of the Gulf of Guayaquil. To that end, the two States shall enter into agreements relating to the conservation, exploration and sustainable exploitation of the resources of the Gulf of Guayaquil, addressing climate change, combating illicit activities and other issues of common interest. They shall enter into individual agreements with regard to the exploration and exploitation of shared natural resources, such as oil and gas, in the maritime boundary area between both States;
- V. Both States shall submit the present Joint Declaration to the United Nations.

[*Signed*] RAFAEL CORREA DELGADO President of the Republic of Ecuador [Signed] OLLANTA HUMALA TASSO President of the Republic of Peru

B. MEXICO

Note verbale dated 14 September 2016 from the Permanent Mission of Mexico to the United Nations addressed to the Secretary-General²

The Permanent Mission of Mexico to the United Nations [...] has the honor to refer to *Law of the Sea Bulletin* No. 89, published by the Division, in which the Secretary-General informed Member States about the French Government Decree No. 2015-550 of 18 May 2015 defining the baselines from which the breadth of the French territorial sea adjacent to the coasts of Clipperton Island is measured.

In that regard, after holding internal consultations on the case with the relevant Mexican authorities, the Government of Mexico declares that it retains all rights in the zone that may accrue to it under international law.

[...]

² See www.un.org/Depts/los/LEGISLATIONANDTREATIES/PDFFILES/communications/mex_note_20161122_re_fra.pdf.

IV. OTHER INFORMATION RELEVANT TO THE LAW OF THE SEA

A. LIST OF CONCILIATORS, ARBITRATORS AND EXPERTS NOMINATED UNDER ARTICLE 2 OF ANNEXES V, VII AND VIII TO THE CONVENTION, AS AT 30 NOVEMBER 2016

State Party	Nominations	Date of deposit of notification with the Secretary-General
Algeria	Mr. Boualem Bouguetaia, Judge and Vice-President of the International Tribunal for the Law of the Sea	23 November 2016
	Dr. Frida María Armas Pfirter, Conciliator and Arbitrator	28 September 2009
A	Ambassador Horacio Adolfo Basabe, Conciliator and Arbitrator	4 September 2013
Argentina	Professor Marcelo Gustavo Kohen, Conciliator and Arbitrator	4 September 2013
	Minister Holger Federico Martinsen, Conciliator and Arbitrator	4 September 2013
	Sir Gerard Brennan AC KBE, Arbitrator	19 August 1999
Australia	Mr. Henry Burmester QC, Arbitrator	19 August 1999
	Professor Ivan Shearer AM, Arbitrator	19 August 1999
	Professor Dr. Gerhard Hafner, Department of International Law and International Relations, University of Vienna, Member of the Permanent Court of Arbitration, The Hague, Conciliator at the OSCE Court of Conciliation and Arbitration, Former Member of the International Law Commission, Conciliator and Arbitrator	9 January 2008
A	Professor Dr. Gerhard Loibl, Professor at the Diplomatic Academy of Vienna, Conciliator and Arbitrator	9 January 2008
Austria	Ambassador Dr. Helmut Tichy, Deputy Head of the Office of the Legal Adviser, Austrian Federal Ministry for European and International Affairs, Conciliator and Arbitrator	9 January 2008
	Ambassador Dr. Helmut Türk, Judge at the International Tribunal for the Law of the Sea, Member of the Permanent Court of Arbitration, The Hague, Conciliator and Arbitrator	9 January 2008
Belgium	Professor Erik Franckx, President of the Department of International and European Law at the Vrije University Brussels	1 May 2014
5	Mr. Philippe Gautier, Registrar of the International Tribunal for the Law of the Sea	1 May 2014
Brazil	Walter de Sá Leitão, Conciliator and Arbitrator	10 September 2001
	Helmut Brunner Nöer, Conciliator	18 November 1998
	Rodrigo Díaz Albónico, Conciliator	18 November 1998
	Carlos Martínez Sotomayor, Conciliator	18 November 1998
Chilo	Eduardo Vío Grossi, Conciliator	18 November 1998
Chile	José Miguel Barros Franco, Arbitrator	18 November 1998
	María Teresa Infante Caffi, Arbitrator	18 November 1998
	Edmundo Vargas Carreño, Arbtirator	18 November 1998
	Fernando Zegers Santa Cruz, Arbitrator	18 November 1998
Costa Rica	Carlos Fernando Alvarado Valverde, Conciliator and Arbitrator	15 March 2000

*List of conciliators and arbitrators nominated under article 2 of annexes V and VII to the Convention*¹

Source: Chapter XXI, section 6, of the publication entitled Multilateral Treaties Deposited with the Secretary-General available from https://treaties.un.org/Pages/ViewDetailsIII.aspx?src=TREATY&mtdsg_no=XXI-6&chapter=21&Temp =mtdsg3&clang=_en.

State Doute		Date of deposit of notification with the
State Party	Nominations	Secretary-General
Cyprus	Ambassador Andrew Jacovides, Conciliator and Arbitrator	23 February 2007
	Ms. Christina G. Hioureas, Conciliator and Arbitrator	15 January 2016 27 March 2014
Czech Republic	Dr. Václav Mikulka, Conciliator and Arbitrator Mrs. Ene Lillipuu, Head of the Legal Department of the Estonian Maritime Administration, Concilator and Arbitrator	18 December 2006
Estonia	Mr. Heiki Lindpere, the Director of the Institute of Law of the University of Tartu, Concilator and Arbitrator	18 December 2006
	Professor Kari Hakapää, Conciliator and Arbitrator	25 May 2001
	Professor Martti Koskenniemi, Conciliator and Arbitrator	25 May 2001
Finland	Justice Gutav Möller, Conciliator and Arbitrator	25 May 2001
	Justice Pekka Vihervuori, Conciliator and Arbitrator	25 May 2001
	Alain Pellet, Arbitrator	16 December 2015
	Pierre-Marie Dupuy, Arbitrator	4 February 1998
France	Jean-Pierre Queneudec, Arbitrator	4 February 1998
	Laurent Lucchini. Arbitrator	4 February 1998
Germany	Dr. (Ms.) Renate Platzoeder, Arbitrator	25 March 1996
	H.E. Judge Dr. Thomas A. Mensah, Conciliator and Arbitrator (Former Judge and First President of the United Nations Tribunal of the Law of the Sea (ITLOS)	30 May 2013
Ghana	Professor Martin Tsamenyi, Professor of Law, Conciliator and Arbitrator University of Wollongong, Australia and Director, Australian National Centre for Ocean Resources and Security (ANCORS)	30 May 2013
Guatemala	Minister Counsellor Lesther Antonio Ortega Lemus, Conciliator and Arbitrator	26 March 2014
Icoland	Ambassador Gudmundur Eiriksson, Conciliator and Arbitrator	13 September 2013
Iceland	Tomas H. Heidar, Legal Adviser, Ministry for Foreign Affairs, Conciliator and Arbitrator	13 September 2013
	Prof. Dr. Hasjim Djalal, M.A., Conciliator and Arbitrator	3 August 2001
la de certe	Dr. Etty Roesmaryati Agoes, SH, LLM, Conciliator and Arbitrator	3 August 2001
Indonesia	Dr. Sudirman Saad, D.H., M.Hum, Conciliator and Arbitrator	3 August 2001
	Lieutenant Commander Kresno Bruntoro, SH, LLM, Conciliator and Arbitrator	3 August 2001
	Professor Umberto Leanza, Conciliator and Arbitrator	21 September 1999
	Ambassdor Luigi Vittorio Ferraris, Conciliator	21 September 1999
	Ambassador Giuseppe Jacoangeli, Conciliator	21 September 1999
	Professor Tullio Scovazzi, Arbitrator	21 September 1999
Italy	Paolo Guido Spinelli, Former Chief of the Service for Legal Affairs, Diplomatic Disputes and international Agreements of the Italian Ministry of Foreign Affairs, Conciliator	28 June 2011
	Maurizio Maresca, Arbitrator	28 June 2011
	Tullio Treves, Arbitrator	28 June 2011
	Judge Hisashi Owada, Judge, International Court of Justice, Arbitrator	28 September 2000
lanan	Dr. Nisuke Ando, Professor Emeritus, Kyoto University, Japan, Arbitrator	28 September 2000
Japan	Judge Shunji Yanai, President of the International Tribunal for the Law of the Sea, Conciliator and Arbitrator	4 October 2013
Lebanon	H.E. Dr. Joseph Akl, Judge in the International Tribunal of the Law of the Sea, Arbitrator	31 January 2014

State Party	Nominations	Date of deposit of notification with the Secretary-General
Mauritius	Mr. Dheerendra Kumar Dabee, G.O.S.K., SC, Solicitor-General, Arbitrator	5 November 2014
	Ambassador Milan J.N. Meetarbhan, G.O.S.K. Permanent Representative of Mauritius, Arbitrator	5 November 2014
	Ms. Aruna Devi Narain, Parliamentary Counsel, Arbitrator	5 November 2014
	Mr. Philippe Sands, QC, Professor, Arbitrator	5 November 2014
Mexico	Ambassador Alberto Székely Sánchez, Special Adviser to the Secretary for International Waters Affairs, Arbitrator	9 December 2002
	Dr. Alonso Gómez Robledo Verduzco, Researcher, Institute of Legal Research, National Autonomous University of Mexico, Member of the Inter-American Legal Committee of the Organization of American States, Arbitrator	9 December 2002
	Frigate Captain JN. LD. DEM. Agustín Rodríguez Malpica Esquivel, Chief, Legal Unit, Secretariat of the Navy, Arbitrator	9 December 2002
	Frigate Lieutenant SJN.LD. Juan Jorge Quiroz Richards, Secretariat of the Navy, Arbitrator	9 December 2002
	Ambassador José Luis Vallarta Marrón, Former Permanent Representative of Mexico to the International Seabed Authority, Conciliator	9 December 2002
	Dr. Alejandro Sobarzo, Member of the national delegation to the Permanent Court of Arbitration, Conciliator	9 December 2002
	Joel Hernández García, Deputy Legal Adviser, Ministry of Foreign Affairs, Conciliator	9 December 2002
	Dr. Erasmo Lara Cabrera, Director of International Law III, Legal Adviser, Ministry of Foreign Affairs, Conciliator	9 December 2002
Mongolia	Professor Rüdiger Wolfrum, Arbitrator	22 February 2005
	Professor Jean-Pierre Cot, Arbitrator	22 February 2005
Netherlands	E. Hey, Arbitrator	9 February 1998
	Professor A. Soons, Arbitrator	9 February 1998
	A. Bos, Arbitrator	9 February 1998
	Professor Dr. Barbara Kwiatkowska, Arbitrator	29 May 2002
Norway	Carsten Smith, President of the Supreme Court, Conciliator and Arbitrator	22 November 1999
	Karin Bruzelius, Supreme Court Judge, Conciliator and Arbitrator	22 November 1999
	Hans Wilhelm Longva, Director General, Department of Legal Affairs, Ministry of Foreign Affairs, Conciliator and Arbitrator	22 November 1999
	Ambassador Per Tresselt, Conciliator and Arbitrator	22 November 1999
Poland	Mr. Janusz Symonides, Conciliator and Arbitrator	14 May 2004
	Mr. Stanislaw Pawlak, Conciliator and Arbitrator	14 May 2004
	Mrs. Maria Dragun-Gertner, Conciliator and Arbitrator	14 May 2004
	Professor José Manuela Pureza, Conciliator	5 October 2011
	Dr. João Madureira, Conciliator	5 October 2011
Portugal	Dr. Mateus Kowalski, Conciliator	5 October 2011
	Dr. Tiago Pitta e Cunha, Conciliator	5 October 2011
	Professor Nuno Sérgio Marques Antunes, Arbitrator	5 October 2011
Republic of Korea	Professor Jin-Hyun Paik, Conciliator and Arbitrator:	14 February 2013
Romania	Mr. Bogdan Aurescu, Secretary of State, Ministry of Foreign Affairs, Member of the Permanent Court of Arbitration, Arbitrator	2 October 2009
	Mr. Cosmin Dinescu, Director General for Legal Affairs, Ministry of Foreign Affairs, Arbitrator	2 October 2009

State Party	Nominations	Date of deposit of notification with the Secretary-General
-	Vladimir S. Kotliar, Arbitrator	26 May 1997
Russian Federation	Professor Kamil A. Bekyashev, Arbitrator	4 March 1998
	Mr. Alexander N. Vylegjanin, Director of the Legal Department of the Council for the Study of Productive Forces of the Russian Academy of Science, Arbitrator	17 January 2003
Singapore	Professor S. Jayakumar, Professor of Law, National University of Singapore, Conciliator and Arbitrator	5 April 2016
	Professor Tommy Koh, Professor of Law, National University of Singapore, Ambassador-at-Large, Conciliator and Arbitrator	5 April 2016
	Mr. Chan Sek Keong, Retired Chief Justice, Former Attorney-General, Conciliator and Arbitrator	5 April 2016
	Mr. Lionel Yee Woon Chin S.C., Solicitor-General, Conciliator and Arbitrator	5 April 2016
Slovakia	Dr. Marek Smid, International Law Department of the Ministry of Foreign Affairs of Slovakia, Conciliator	9 July 2004
	Dr. Peter Tomka, Judge of the International Court of Justice, Arbitrator	9 July 2004
South Africa	Judge Albertus Jacobus Hoffmann, Vice-President, International Tribunal for the Law of the Sea, Arbitrator	25 April 2014
	José Antonio de Yturriaga Barberán, Ambassador at large, Conciliator and Arbitrator	23 June 1999
	Juan Antonio Yáñez-Barnuevo García, Ambassador at large, Conciliator	23 June 1999
Spain	Aurelio Pérez Giralda, Chief, International Legal Advisory Assistance, Ministry of Foreign Affairs, Conciliator	23 June 1999
	José Antonio Pastor Ridruejo, Judge, European Court of Human Rights, Arbitrator	23 June 1999
	D. Juan Antonio Yáñez-Barnuevo García, Arbitrator	26 March 2012
	Da Concepción Escobar Hernández, Conciliator and Arbitrator	26 March 2012
	Hon. M.S. Aziz, P.C., Conciliator and Arbitrator	17 January 1996
Sri Lanka	C. W. Pinto, Secretary-General of the Iran-US Tribunal in the Hague, Conciliator and Arbitrator	17 September 2002
Sudan	Sayed/Shawgi Hussain, Arbitrator	8 September 1995
	Dr. Ahmed Elmufti, Arbitrator	8 September 1995
	Dr. Abd Elrahman Elkhalifa, Conciliator	8 September 1995
	Sayed/Eltahir Hamadalla, Conciliator	8 September 1995
	Prof. Elihu Lauterpacht CBE QC, Arbitrator	8 September 1995
	Sir Arthur Watts KCMG QC, Arbitrator	8 September 1995
Sweden	Dr. Marie Jacobsson, Principal Legal Advisor on International Law, Ministry for Foreign Affairs, Arbitrator	2 June 2006
	Dr. Said Mahmoudi, Professor of International Law, University of Stockholm, Arbitrator	2 June 2006
	Ms. Laurence Boisson de Chazournes, Professor, Arbitrator	14 October 2014
Switzerland	Mr. Andrew Clapham, Professor, Arbitrator	14 October 2014
	Mr. Lucius Caflisch, Professor, Arbitrator	14 October 2014
	Mr. Robert Kolb, Professor, Arbitrator	14 October 2014
Trinidad and Tobago	Mr. Justice Cecil Bernard, Judge of the Industrial Court of the Republic of Trinidad and Tobago, Arbitrator	17 November 2004

State Party	Nominations	Date of deposit of notification with the Secretary-General
United Kingdom of Great Britain and Northern Ireland	Sir Michael Wood, Conciliator and Arbitrator	2 November 2010
	Sir Elihu Lauterpacht QC, Conciliator and Arbitrator	2 November 2010
	Professor Vaughan Lowe QC, Conciliator and Arbitrator	2 November 2010
	Mr. David Anderson, Conciliator and Arbitrator	2 November 2010
United Republic of Tanzania	Ambassador James Kateka, Judge of ITLOS, Conciliator and Arbitrator	18 September 2013

B. Selected Documents of the General Assembly and the Security Council of the United Nations²

- 1. A/70/1008: Letter dated 5 August 2016 from the Permanent Representative of Cyprus to the United Nations addressed to the Secretary-General.
- 2. A/70/1032: Letter dated 6 September 2016 from the Permanent Representative of Cyprus to the United Nations addressed to the Secretary-General.
- 3. A/71/375: Letter dated 8 September 2016 from the Permanent Representative of Saudi Arabia to the United Nations addressed to the Secretary-General
- 4. A/71/421: Letter dated 29 September 2016 from the Permanent Representative of Turkey to the United Nations addressed to the Secretary-General.
- 5. A/71/562-S/2016/890: Letter dated 20 October 2016 from the Chargé d'affaires a.i. of the Permanent Mission of Turkey to the United Nations addressed to the Secretary-General.
- 6. A/71/611-S/2016/955: Letter dated 10 November 2016 from the Chargé d'affaires a.i. of the Permanent Mission of Cyprus to the United Nations addressed to the Secretary-General.

² All United Nations documents are available online at www.undocs.org/[symbol of the document].

