

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Dispute Settlement in the UN Convention on the Law of the Sea

The United Nations Convention on the Law of the Sea is one of the most important constitutive instruments in international law. Not only does this treaty regulate the uses of the world's largest resource, but it also contains a mandatory dispute settlement system – an unusual phenomenon in international law. While some scholars have lauded this development as a significant achievement, others have been highly skeptical of its comprehensiveness and effectiveness. This book explores whether a compulsory dispute settlement mechanism is necessary for the regulation of the oceans under the Convention. The requisite role of dispute settlement in the Convention is determined through an assessment of its relationship to the substantive provisions. Klein firstly describes the dispute settlement procedure in the Convention. She then takes each of the issue areas subject to limitations or exceptions to compulsory procedures entailing binding decisions, and analyzes the inter-relationship between the substantive and procedural rules.

NATALIE KLEIN is a Lecturer at Macquarie University in Sydney, Australia. She obtained her law degree from the University of Adelaide, where she went on to teach international law. She completed her Doctorate at Yale Law School in 2003. Klein was recently an Associate at the New York office of Debevoise and Plimpton LLP, where she practiced in international litigation and arbitration. Klein has also worked as counsel to the Government of Eritrea on the Eritrea/Yemen maritime boundary arbitration and the Eritrea/Ethiopia boundary dispute, and as a consultant in the Codification Division of the Office of Legal Affairs at the United Nations.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN INTERNATIONAL AND COMPARATIVE LAW

Established in 1946, this series produces high quality scholarship in the fields of public and private international law and comparative law. Although these are distinct legal subdisciplines, developments since 1946 confirm their interrelation.

Comparative law is increasingly used as a tool in the making of law at national, regional, and international levels. Private international law is now often affected by international conventions, and the issues faced by classical conflicts rules are frequently dealt with by substantive harmonisation of law under international auspices. Mixed international arbitrations, especially those involving state economic activity, raise mixed questions of public and private international law, while in many fields (such as the protection of human rights and democratic standards, investment guarantees and international criminal law) international and national systems interact. National constitutional arrangements relating to 'foreign affairs,' and to the implementation of international norms, are a focus of attention.

The Board welcomes works of a theoretical or interdisciplinary character, and those focusing on the new approaches to international or comparative law or conflicts of law. Studies of particular institutions or problems are equally welcome, as are translations of the best work published in other languages.

- General Editors* James Crawford SC FBA
Whewell Professor of International Law, Faculty of Law, and Director, Lauterpacht Research Centre for International Law, University of Cambridge
John S. Bell FBA
Professor of Law, Faculty of Law, University of Cambridge
- Editorial Board* Professor Hilary Charlesworth *University of Adelaide*
Professor Lori Damrosch *Columbia University Law School*
Professor John Dugard *Universiteit Leiden*
Professor Mary-Ann Glendon *Harvard Law School*
Professor Christopher Greenwood *London School of Economics*
Professor David Johnston *University of Edinburgh*
Professor Hein Kötz *Max-Planck-Institut, Hamburg*
Professor Donald McRae *University of Ottawa*
Professor Onuma Yasuaki *University of Tokyo*
Professor Reinhard Zimmermann *Universität Regensburg*
- Advisory Committee* Professor D. W. Bowett QC
Judge Rosalyn Higgins QC
Professor J. A. Jolowicz QC
Professor Sir Elihu Lauterpacht CBE QC
Professor Kurt Lipstein
Judge Stephen Schwebel

A list of books in the series can be found at the end of this volume.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea
Natalie Klein
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge, CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Natalie Klein 2005

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2005

Printed in the United Kingdom at the University Press, Cambridge

Typeface Swift 10/13 pt. System L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Klein, Natalie (Natalie S.)

The role of dispute settlement in the UN Convention on the Law of the Sea / Natalie Klein.

p. cm. – (Cambridge studies in international and comparative law ; 39)

Includes bibliographical references and index.

ISBN 0 521 83520 8 (hardback)

1. United Nations Convention on the Law of the Sea (1982) 2. Law of the sea.

3. Arbitration, International. I. Title. II. Cambridge studies in international and comparative law (Cambridge, England : 1996) ; 39.

KZA1120.3.K58 2004

341.4'5-dc22 2004051862

ISBN 0 521 83520 8 hardback

Contents

	<i>Acknowledgements</i>	page viii
	<i>List of Abbreviations</i>	x
	<i>Table of treaties and other international instruments</i>	xii
	<i>Table of cases</i>	xxix
1	Introduction	1
	Introduction	1
	Historical Perspective	5
	Present Perspective	24
2	The Dispute Settlement Procedure under UNCLOS	29
	General Obligations Relating to the Pacific Settlement of Disputes	31
	Preliminary Means of Dispute Settlement under UNCLOS	31
	Dispute Settlement Through Procedures Other than UNCLOS	34
	Compulsory Procedures Entailing Binding Decisions	52
	Choice of Procedure	53
	Provisional Measures	59
	Prompt Release of Vessels	85
	Conclusion	119
	Limits on Compulsory Procedures Entailing Binding Decisions	121
	Conclusion	123

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

VI CONTENTS

3	Limitations on Applicability of Compulsory Procedures Entailing Binding Decisions	125
	Freedom of Navigation, Overflight, and the Laying of Submarine Cables and Pipelines	126
	Increasing Attribution of Exclusive Maritime Rights over High Seas Areas	127
	Regulation of the Freedoms of Navigation, Overflight, and the Laying of Submarine Cables and Pipelines in Extended Maritime Zones	133
	Dispute Settlement and the Freedoms of Navigation, Overflight, and the Laying of Submarine Cables and Pipelines on the Continental Shelf and in the EEZ	138
	Conclusion	144
	Protection and Preservation of the Marine Environment	145
	Disputes Related to General Rules and Standards for the Protection and Preservation of the Marine Environment in the EEZ and on the Continental Shelf	148
	Disputes Related to International Rules and Standards Regarding Pollution of the Marine Environment in the EEZ and on the Continental Shelf	152
	Conclusion	162
	Fishing	164
	Increasing Regulation of the Freedom of Fishing	165
	Resolution of Disputes Relating to Fishing	175
	Marine Scientific Research	208
	Regulation of the Freedom to Conduct Marine Scientific Research under UNCLOS	209
	Compulsory Settlement of Disputes Relating to Marine Scientific Research	212
	Conclusion	220
	Conclusion	221
4	Optional Exceptions to Applicability of Compulsory Procedures Entailing Binding Decisions	227
	Introduction	227
	Maritime Delimitation and Historic Title Disputes	228
	Maritime Delimitation Prior to UNCLOS	230
	Maritime Delimitation and Historic Title under UNCLOS	240

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

CONTENTS VII

	Dispute Settlement Procedures for Maritime Delimitation and Historic Title	253
	Other Disputes Relating to Maritime Delimitation and Historic Title	263
	Conclusion	278
	Use of Force, Military Activities, and Law Enforcement	279
	Resolution of Disputes Relating to Armed Conflict at Sea	281
	Military Activities on the High Seas and in the EEZ	285
	Passage through Territorial Seas, Straits, and Archipelagic Waters	292
	Law Enforcement	307
	Conclusion	313
5	Deep Seabed Mining	317
	Development of the Deep Seabed Mining Regime	317
	Regime Established under Part XI of UNCLOS and the 1994 Agreement	323
	International Seabed Authority	324
	Transfer of Technology	330
	Competition with Land-Based Producers	331
	Financing	333
	Pioneer Mining Activities	334
	Conclusion	336
	Alternative Deep Seabed Mining Regime	336
	Customary Law Regulation of Deep Seabed Mining	337
	Domestic Legislation	338
	Dispute Settlement under the Alternative Regime	341
	Conclusion	346
6	Conclusion	349
	<i>Bibliography</i>	369
	<i>Index</i>	397

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Acknowledgements

From the inception of this work, I had the extreme good fortune of working under the supervision of Professor Michael Reisman. His advice and guidance throughout this project have been invaluable and I am very grateful for all of the time and consideration he has given to my work. This work was also significantly improved because of the intellectual contributions of Professor Lea Brilmayer and Professor Ruth Wedgwood. Professor Brilmayer has indelibly influenced my life through our work for the Government of Eritrea. To me, she epitomizes what it means to be a teacher, scholar, and international lawyer. Professor Wedgwood always pushed me to think more critically and to take into account a political dynamic that I might well have otherwise overlooked. Most of all, Professors Reisman, Brilmayer, and Wedgwood fundamentally changed my understanding of public international law and as a result, their instruction has greatly enriched my scholarship.

As a student of international law at the University of Adelaide in Australia, Professor Hilary Charlesworth, Dr. Judith Gardam, and Gerald McGinley first introduced me to the world of international law and opened up many possibilities for me. I am particularly grateful for the ongoing support and advice of Dr. Gardam.

This book is based on my dissertation prepared in fulfillment of the requirements for the Doctor of the Science of Law at Yale Law School. My residence at Yale Law School was made possible through the award of the Howard M. Holtzmann Fellowship in International Arbitration and a Lillian Goldman Fellowship. Many people at Yale Law School provided assistance to me in a myriad of ways, resolving a range of administrative, technical and financial issues, and in this regard, I would like to thank Judy Couture, Associate Dean Barbara Safriet, Judith Miller, John Davie, Cina Santos, Paddy Spiegelhalter, Marge Camera, and Yvonne Squeri.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

The transformation from dissertation to book was completed during my time as an associate at Debevoise and Plimpton LLP, and I am grateful for the support of Donald Francis Donovan throughout this undertaking. My thanks also to Lorraine Cali for her assistance during the final editing of the text.

Essential to me throughout this undertaking, and all leading up to it, are those who have provided indispensable moral support. My family, especially Sue Klein, Stephen Klein, Grant Klein, and Ann Coates, has been a constant source of support that I have relied on at all stages of my education, probably more than I truly realize. Matthew Kelly, Daniel Bonilla, Kirsten Edwards, Annette Florance, Kate Hewson, Marica Ilich, Victoria Langmaid, Tracy Macdonald, Jonathan Marshall, Kate Melvin, Nathalia Mendieta, Nicole Pettitt, Radoslav Prochazka, Elizabeth Reed, Esteban Restrepo, Karina Rook, Ralf Sauer, Andrei Stoica, and Paul Wisch have been unfailing in their enthusiasm and encouragement, and their ongoing support has been absolutely invaluable. I could not have completed this book without them.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Abbreviations

1994 Agreement	Agreement Relating to the Implementation of Part XI of the United Nations Convention on the Law of the Sea, 1994.
CCAMLR	Convention on the Conservation of Antarctic Marine Living Resources, 1980.
CCSBT	Convention for the Conservation of Southern Bluefin Tuna, 1993.
Codification Conference	Rosenne, Shabtai ed., League of Nations, Conference for the Codification of International Law [1930] (1975).
Continental Shelf Convention	Convention on the Continental Shelf, 1958.
Dispute Resolving Agreement	Agreement Concerning Interim Arrangements Relating to Polymetallic Nodules of the Deep Sea Bed, 1982.
DSHMR Act	Deep Seabed Hard Mineral Resources Act.
EC, or Community	European Community.
EEZ	Exclusive Economic Zone.
First Conference	First United Nations Conference on the Law of the Sea (1958).
Fishing and Conservation Convention	Convention on Fishing and Conservation of the Living Resources of the High Seas, 1958.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

ABBREVIATIONS XI

FSA, or Fish Stocks Agreement	Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks.
High Seas Convention	Convention on the High Seas, 1958.
ICJ	International Court of Justice.
ITLOS	International Tribunal for the Law of the Sea.
NIEO	New International Economic Order.
OSPAR Convention	1992 Convention for the Protection of the Marine Environment of the North-East Atlantic.
PCIJ	Permanent Court of International Justice.
Prepcom	Preparatory Commission established under Resolution I of the Final Act of the Conference.
Second Conference	Second United Nations Conference on the Law of the Sea (1960).
Territorial Sea Convention	Convention on the Territorial Sea and Contiguous Zone, 1958.
Third Conference	Third United Nations Conference on the Law of the Sea (1974-82).
UN	United Nations.
UNCLOS, or Convention	United Nations Convention on the Law of the Sea, 1982.
WTO	World Trade Organization.

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Table of treaties and other international instruments

1648

Oct. 24 France – Holy Roman Empire, Treaty of Westphalia (1 CTS 271; 6 Dumont, Part I, 450) 6–8

1794

Nov. 19 Great Britain – USA, Treaty of Amity, Commerce and Navigation (Jay Treaty) (8 Stat 116; 6 Martens R, 338; 5 Martens R 2, 641; USTS 105; 1 US Treaties 590; 2 Miller, Treaties 245; 1 BFSP Part I, 784; 52 CTS 243) 8

1899

July 29 Hague Convention I for the Pacific Settlement of International Disputes (187 CTS 410; 26 Martens NRG, 2nd ser. 920; 1 Bevans 230; 91 BFSP 970; 2 US Treaties 2016; 21 RTAF 703; 23 Hertslet 509; USTS 392; 32 Stat 1779; JOF 1 December 1900, 306; 1 AJIL (1907) Supp. 107) 8
art. 19 8

1907

Oct. 18 Hague Convention No VI relating to the Status of Enemy Merchant Ships at the Outbreak of Hostilities (3 Martens NRG, 3rd ser. 533; 100 BFSP 365; UKTS 10 (1910); 205 CTS 306) 281

Oct. 18 Hague Convention No VII relating to the Conversion of Merchant Ships into Warships (3 Martens NRG, 3rd ser. 557; 100 BFSP 377; UKTS 11 (1910); 205 CTS 319; Roberts and Guelff, *Documents on the Laws of War*, 3rd edn 95) 281

Oct. 18 Hague Convention No VIII relating to the Laying of Automatic Submarine Contact Mines (3 Martens NRG, 3rd ser. 580; 36 Stat 2332; 1 Bevans 669; 100 BFSP 389; 2 US Treaties 2304; UKTS 12 (1910); 205 CTS 331; Roberts and Guelff, *Documents on the Laws of War*, 3rd edn 103) 281

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

- Oct. 18 Hague Convention No IX respecting Bombardment by Naval Forces in Time of War (3 Martens NRG, 3rd ser. 604; 36 Stat 2415; 1 Bevans 681; 100 BFSP 401; 2 US Treaties 2314; UKTS 13 (1910); 205 CTS 345; Roberts and Guelff, *Documents on the Laws of War*, 3rd edn 111) 281
- Oct. 18 Hague Convention No XI relative to Certain Restrictions on the Exercise of the Right of Capture in Maritime War (3 Martens NRG, 3rd ser. 663; 100 BFSP 422; 1 Bevans 711; 76 Stat 2396; 2 US Treaties 2341; 205 CTS 367; UKTS 14 (1910); Roberts and Guelff, *Documents on the Laws of War*, 3rd edn 119) 281
- Oct. 18 Hague Convention No XIII concerning Rights and Duties of Neutral Powers in Maritime Warfare (3 Martens NRG, 3rd ser. 713; 36 Stat 2415; 1 Bevans 723; 100 BFSP 448; 2 US Treaties 2352; 205 CTS 395; USTS 545; Roberts and Guelff, *Documents on the Laws of War*, 3rd edn 127) 281

1911

- Feb. 7 Great Britain – USA, Treaty for the Protection of Fur Seals (213 CTS 73; 26 Hertslett 1222; UKTS 25 (1911), Cmd 5971; 37 Stat 1538; Malloy 2629; 12 Bevans 353) 166 n. 160: *see also* Great Britain, Japan, Russia and the USA, Convention respecting Measures for the Preservation and Protection of Fur Seals in the North Pacific Ocean of 7 July 1911
- July 7 Great Britain, Japan, Russia, USA, Convention respecting Measures for the Preservation and Protection of Fur Seals in the North Pacific Ocean (214 CTS 80; UKTS 2 (1912), Cmd 6034; 26 Hertslett 348; 37 Stat 1542; 1 Bevans 804) 166 n. 160

1919

- June 28 Covenant of the League of Nations (1 Hudson 1; 112 BFSP 13; 13 AJIL (1919) Supp. 128, 361; UKTS 4 (1919); 3 US Treaties 3331; 11 Martens NRG, 3rd ser. 331; 225 CTS 195; Blackstone's *International Law Documents*, 5th edn 1) 9
- art. 12 9
- art. 14 9

1920

- Dec. 16 Statute of the Permanent Court of International Justice (PCIJ, Series D, No 1 (2nd edn), 7; UKTS 23 (1923), Cmd 1981; 1 Hudson 530; 6 LNTS 380), art. 36 9–10

1942

- Feb. 26 UK – Venezuela, Treaty relating to the Submarine Areas of the Gulf of Paria (UKTS 10 (1942); 205 LNTS 122) 128

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XIV TABLE OF TREATIES

1945

- June 26 Charter of the United Nations (9 Hudson 327; UKTS 67 (1946), Cmd 7015; 145 BFSP 805; USTS 993; 1 Peaslee 1288; 59 Stat 1031; 1 UNTS 16; 39 AJIL (1945) Supp. 190; JOF 13 January 1946; 3 Bevans 1153; Blackstone's *International Law Documents*, 5th edn 8 (amended version)) 2 n. 2, 281–84
- Chapter I, art. 2(4) 10–11, 281–82
- Chapter VI, art. 33(1) 16, 31–32, 236
- Chapter VII 10–11, 23, 346
- art. 39 10–11, 281–82
- art. 41 10–11, 281–82
- art. 42 10–11, 281–82
- art. 48 10–11
- art. 51 281–82
- art. 51(4) 10–11
- Chapter IX 11
- Chapter X 11
- Chapter XII 11
- Chapter XIV, art. 92 11, 54–55
- June 26 Statute of the International Court of Justice (9 Hudson 510; UKTS 67 (1946), Cmd 7015; USTS 993; 145 BFSP 832; 1 Peaslee 1322; 3 Bevans 1179; 1945 CanTS 7; 39 AJIL (1945) Supp. 215n; JOF 13 January 1946; 59 Stat 1031)
- art. 34 54–55
- art. 36 11, 261
- art. 36(1) 43–44
- art. 41 60, 61–62

1950

- Nov. 4 European Convention for the Protection of Human Rights and Fundamental Freedoms (213 UNTS 221; UKTS 71 (1953), Cmd 8969; 156 BFSP 915; ETS 5; 45 AJIL (1951) Supp. 24; 1 Peaslee 354; 2 Vert A 20; 1 HRR 65; JOF 4 May 1974; 1 EYB 316; 1974 RTAF 28) 95 n. 297

1952

- May 9 International Convention for the High Seas Fisheries of the North Pacific Ocean (205 UNTS 65; 159 BFSP 445; TIAS 2786; 3 CTS 1953) 192–93

1954

- May 12 International Convention for the Prevention of Pollution of the Sea by Oil (327 UNTS 3; UKTS 56 (1958), Cmnd 595; 12 UST 2989; TIAS 4900)

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)**1957**

Mar. 25 Treaty Establishing the European Economic Community (Treaty of Rome) (163 BFSP 206; 4 EYB (1956) 412; 298 UNTS 11; UKTS 15 (1979), Cmnd 7480; JOF 2 February 1958; 1958 RTAF 5; 12 Vert A 134) 49 n. 70, 60

1958

Apr. 29 Geneva Convention on the Continental Shelf (499 UNTS 311; UKTS 39 (1964), Cmnd 2422; 15 UST 471; TIAS 5578; ATS 12 (1963); JOF 4 December 1965; 1965 RTAF 100; 52 AJIL (1958) Supp. 858; 53 ILS 221; 87 JDI 512) 13, 129–30

art. 2 133–34

art. 2(4) 174

art. 5(8) 210–11

art. 3 135

art. 4 135

art. 6 235, 236–38, 239

Apr. 29 Geneva Convention on Fishing and Conservation of the Living Resources of the High Seas (559 UNTS 285; UKTS 39 (1966), Cmnd 3028; 17 UST 138; TIAS 5969; ATS 12 (1963); JOF 24 December 1970; 1970 RTAF 119; 52 AJIL (1958) 851; 53 ILS 213; 1 Churchill 353) 13, 169, 170

art. 1 174

art. 6 170

Apr. 29 Geneva Convention on the High Seas (450 UNTS 82; UKTS 5 (1963), Cmnd 1929; 13 UST 2312; 53 ILS 226; TIAS 5200; ATS 12 (1963); 43 Vert A 5; 52 AJIL (1958) Supp. 842) 13

art. 2 208 n. 349, 286–88, 337–38

Apr. 29 Geneva Convention on the Territorial Sea and Contiguous Zone (516 UNTS 205; 52 AJIL (1958) 834; 15 UST 1606; TIAS 5639; 53 ILS 194; ATS 12 (1963); UKTS 3 (1965), Cmnd 2511) 13

arts. 3–13 241

art. 5 268 n. 194

art. 6 168 n. 168

art. 7 268 n. 194

art. 12 233

art. 14 297 n. 317

art. 23 296

Apr. 29 Optional Protocol to the 1958 Law of the Sea Conventions concerning the Compulsory Settlement of Disputes (450 UNTS 169; UKTS 60 (1963), Cmnd 2112; 52 AJIL (1958) Supp. 862) 13, 16–17, 233, 236

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XVI TABLE OF TREATIES

1959

Dec. 1 Antarctic Treaty (402 UNTS 71; UKTS 97 (1961), Cmnd 1535; 12 UST 794; TIAS 4780; ATS 12 (1961); SATS 10 (1959); JOF 6 December 1961; 1961 RTAF 49; 57 Vert A 746; 54 AJIL (1960) 477; 1 Ruster 18; Kiss 150) 38 n. 39

1969

Nov. 29 International Convention Relating to Intervention on the High Seas in cases of Oil Pollution (970 UNTS 211; 1969 UNJYB 166; UKTS 77 (1975), Cmnd 6056; 26 UST 765, TIAS 8068; JOF 3 July 1975; 1975 RTAF 45; 48 Vert A 561; 9 ILM (1970) 25; 64 AJIL (1970) 471; 1 Ruster 460; 2 Churchill 592) 153 n. 115

1972

Dec. 29 Convention on the Prevention of Marine Pollution by the Dumping of Wastes and Other Matter (London Convention) (1046 UNTS 120; UKTS 43 (1967), Cmnd 6486; 26 UST 2403; TIAS 8165; JOF 14 October 1977; 1977 RTAF 75; 56 Vert A 728; 11 ILM (1972) 1294; 67 AJIL (1973) 626; 12 IndJIL 647; 4 Churchill 311; Kiss 283) 153 n. 115, 160 n. 149
as amended by Protocol of 18 May 1978 (1340 UNTS 3; Misc 26 (1974), Cmnd 5748; 17 ILM 546 (1978)) 153 n. 115

1980

May 20 Convention on the Conservation of Antarctic Marine Living Resources (UKTS 48 (1982), Cmnd 8714; TIAS 10240; 19 ILM (1980) 841; 33 UST 3476) 38 n. 39, 109–12, 192–93

1982

Sept. 2 Agreement concerning Interim Arrangements relating to Polymetallic Nodules of the Deep Sea Bed (UKTS 46 (1982), Cmnd 8684; 21 ILM (1982) 950) 341–42

sec. 4(c) 341

sec. 4(d) 341

Dec. 10 Convention on the Law of the Sea (21 ILM (1982) 1261; Misc 11 (1983), 8941; 1833 UNTS 3 (1994); Brownlie, *Basic Documents in International Affairs*, 3rd edn 129)

Preamble 22, 283

Part I, section 3, art. 19(1) 210

Part II, Introduction, art. 1(3) 213–14

Part II, section 1, art. 2 172, 294

Part II, section 2

art. 5 264

art. 7 264–73, 279

art. 7(1) 265–66

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

art. 7(3)	265–66
art. 7(5)	265–66
art. 10(6)	251–52
art. 13	275–76
art. 15	240–43, 259, 262–63, 269–70, 272–73, 279
art. 16	271, 272–73, 279
Part II, section 3, subsection A	
art. 17	294
art. 19	172, 297–99, 302–3
art. 19(2)(a)–(f)	297
art. 19(2)(j)	210
art. 19(2)(l)	297
art. 20	295, 303
art. 21	172, 213–14, 295, 296–97
art. 21(1)(g)	209 n. 351, 210
art. 22	295
art. 25(1)	298–99
art. 25(3)	298–99
Part II, section 3, subsection B	
art. 27	311
art. 28	311
Part II, section 3, subsection C	
art. 29	280
art. 30	295, 296–97, 298–99
art. 31	295
Part II, section 4, art. 33	311
Part III, section 1	
art. 35(c)	302 n. 343
art. 36	302 n. 343
Part III, section 2 301–4, 360	
art. 37	301, 302 n. 343
art. 38	298 n. 322, 302–3
art. 39	303
art. 39(1)(a)	302–3
art. 39(1)(b)	302–3
art. 39(1)(c)	303
art. 40	209 n. 351, 210, 213–14, 303
art. 41	303
art. 42	172, 303
art. 44	303

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XVIII TABLE OF TREATIES

Part III, section 3, art. 45	295, 302 n. 343
Part IV	360
art. 46	273, 304–5
art. 46(b)	252
art. 47	266
art. 47(6)	252
art. 49	139–40, 172
art. 51	172
art. 51(1)	252
art. 52	305–6
art. 53(3)	305
art. 53(5)	305–6
art. 53(6)	305–6
art. 53(9)	307
art. 53(10)	307
art. 53(12)	305–6
art. 54	305–6
Part V	130–33
art. 55	172
art. 56	104, 106, 137–38, 288
art. 56(1)(a)	130, 173
art. 56(1)(b)	130
art. 56(1)(b)(ii)	209 n. 351
art. 56(2)	139
art. 57	172, 240
art. 58	135–37, 353–54
art. 58(1)	136–38
art. 58(2)	288–90
art. 58(3)	137, 139
art. 61	174
art. 61(1)	173
art. 61(2)	173, 178
art. 61(3)	173, 179
art. 61(4)	178
art. 61(5)	178
art. 62	174, 180
art. 62(2)	173, 180–83
art. 62(3)	173, 182–83
art. 62(4)	183–85
art. 63	173–74, 195–96

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

TABLE OF TREATIES XIX

art. 64	173–74, 196
art. 64(1)	196
art. 66	173–74, 205
art. 66(3)(d)	205
art. 67	173–74
art. 67(1)	206
art. 67(2)	206–7
art. 67(3)	206
art. 68	174
art. 69	173
art. 70	173
art. 71	173–74, 309
art. 73	86, 92, 93–94, 98, 103–8, 136–37, 363
art. 73(1)	86, 108, 188–89
art. 73(2)	86, 93, 108, 117–18, 189, 309–10
art. 73(3)	95, 309
art. 73(4)	95
art. 74	240–41, 244–47, 259, 262–63, 269–70, 272–73, 279
art. 74(2)	253
art. 74(3)	248–49
art. 74(4)	258
art. 76	240, 271 n. 213
art. 77	271 n. 213
art. 77(1)	129
Part VI	
art. 78(1)	133–34
art. 78(2)	134–35
art. 79	135
art. 79(1)	135
art. 79(3)	135
art. 79(4)	135
art. 83	240–41, 244–47, 259, 262–63, 269–70, 272–73, 279
art. 83(2)	253
art. 83(3)	248–49
art. 83(4)	258
art. 87	136, 286–88
Part VII, section 1 72	
art. 87(1)(a)	96
art. 87(2)	287

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XX TABLE OF TREATIES

art. 88	287–88
art. 91	137
art. 91(1)	89–90
art. 95	290–91
art. 96	290–91
art. 99	137
art. 108	137
art. 109	137
art. 110(1)	311–13
art. 111	96, 311–13
Part VII, section 2	
art. 116	174, 190
art. 117	174
arts 117-19	190
art. 118	174, 191–92
art. 119	175, 355–56
art. 119(1)(a)	355
art. 119(3)	190 n. 277
Part VIII	
art. 121	273–78
art. 121(1)	273
art. 121(3)	274–75, 279
Part IX, art. 123 45	
Part XI 21–22, 361–62	
Part XI, section 2	
art. 137	343–45
art. 137(2)	323
art. 137(3)	323
art. 141	288 n. 271
art. 143	209 n. 351
art. 144	288 n. 271, 330–31
art. 147	288 n. 271, 323
Part XI, section 3	
art. 151(5)	331–32
art. 151(9)	331–32
art. 151(10)	331–32
art. 153(1)	324
art. 157	324
art. 153(2)	325
art. 170	324

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

TABLE OF TREATIES XXI

Part XI, section 4, art. 171	333–34
Part XI, section 5	
art. 187	213–14, 327, 328
art. 188	328
Part XII	145–64
Part XII, section 1	145
art. 192	45, 148
art. 193	45, 148
art. 194	45
Part XII, section 2	145
art. 194(1)	153
art. 197	45, 148–49
art. 198	149
art. 199	148–49
art. 200	148–49, 152
art. 202	148–49
Part XII, section 3	145
Part XII, section 4	145
art. 204	149, 152
art. 206	149
Part XII, section 5	145, 153
art. 207	45, 152
art. 207(4)	
art. 208	152
art. 209	152
art. 210	160 n. 149
art. 210(3)	154
art. 210(5)	154
art. 211	45
art. 211(1)	155
art. 211(2)	155
art. 211(3)	155
art. 211(7)	155
art. 211(6)(a)	154–55
art. 211(6)(c)	154–55
Part XII, section 6	145
art. 213	45
art. 216	86
art. 217(1)	156
art. 217(2)-(8)	156

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XXII TABLE OF TREATIES

art. 218	86	
art. 218(1)	156–57	
art. 218(2)	156–57	
art. 220	86, 106, 108, 118, 157–58	
art. 220(1)	157–58	
art. 220(2)	157–58	
art. 220(3)	157–58	
art. 220(5)	157–58	
art. 220(6)	136–37	
art. 226		
Part XII, section 7		
art. 226	106, 108, 118	
art. 226(1)(b)	86	
art. 226(1)(c)	136–37	
Part XII, section 11, art. 237		160
Part XIII	209–21, 356–57	
Part XIII, section 1		
art. 238	209	
art. 239	209	
art. 240	209–10, 288 n. 271	
Part XIII, section 2	209–10	
art. 244	215	
Part XIII, section 3		
art. 245	210	
art. 246	211, 213, 215–18, 219–20	
art. 246(2)	215–16	
art. 246(3)	216	
art. 246(4)	216	
art. 246(5)	211, 219–20	
art. 246(8)	218	
art. 248	212, 218	
art. 249	212, 215, 218	
art. 252	211	
art. 253	212, 213, 218–20	
art. 253(2)	218	
art. 253(3)	218	
Part XIII, section 4		212
Part XIII, section 6		
art. 264	212	
art. 265	212	

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Part XIV, section 1, art. 266	209 n. 351
Part XIV, section 3	
art. 275	209 n. 351
art. 276	209 n. 351
art. 277	209 n. 351
Part XV	28, 29–31
Part XV, section 1	23, 31–52
art. 279	23, 26, 32
art. 280	26
art. 281	34, 35–43, 64–66, 123, 149, 163–64, 192–93, 350–51
art. 282	26, 34–35, 43–52, 66–67, 350–51
art. 283	33, 62–69
art. 283(1)	33
art. 283(2)	33
art. 284	33–34
Part XV, section 2	23, 52–120
art. 286	23, 44, 53, 106–8
art. 287	45, 53–59, 87
art. 287(1)	53–54
art. 287(3)	57
art. 288	119–20
art. 288(1)	57–58
art. 288(2)	58–59
art. 288(4)	122–23
art. 289	123
art. 290	59–85, 119–20, 352
art. 290(1)	60, 68 n. 168, 69–71, 76, 78
art. 290(2)	60
art. 290(5)	45–46, 60–61, 69–71
art. 292	85–119, 158, 177, 189–90, 309–10, 352, 365–66
art. 292(1)	86, 100
art. 292(3)	87, 99–100
art. 293	58
art. 294	100 n. 316, 162
art. 294(2)	94
art. 295	101–3, 119–20, 365–66
Part XV, section 3	23, 30, 67–69, 121–23, 125–220, 351, 353–54
art. 297	27, 212–13, 220–26, 272–73, 308–9, 310–11
art. 297(1)	68–69, 121, 141–43, 147, 199–200, 201–2, 209, 221–22, 352–53, 357

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XXIV TABLE OF TREATIES

art. 297(1)(a)	121
art. 297(1)(b)	121
art. 297(1)(c)	121
art. 297(2)	34, 121, 218–19, 221, 314–15
art. 297(2)(a)	212–13, 215, 357
art. 297(2)(b)	219–20
art. 297(3)	34, 68, 83, 106–8, 121, 185–88, 202, 206–8, 222–23, 314–15
art. 297(3)(a)	107
art. 297(3)(b)	185
art. 297(3)(c)	187
art. 298	27, 188–90, 308
art. 298(1)	122–23, 227
art. 298(1)(a)	34, 122–23, 253, 256 n. 143, 276, 279
art. 298(1)(a)(i)	257–59, 260
art. 298(1)(a)(ii)	260–62
art. 298(1)(a)(iii)	263 n. 172
art. 298(1)(b)	107, 122–23, 280, 300, 308–9, 359–60
art. 298(1)(c)	122–23, 281, 284–85, 366
art. 298(3)	227
art. 299	122–23
Part XVI	
art. 300	42–43, 142
art. 301	283–84, 288
Part XVII	
art. 305	49 n. 70
art. 308(1)	21
art. 309	121, 256
art. 311(2)	283
Annex I	35, 196
Annex II, art. 3(1)	271–72
Annex III	325
art. 5	330
art. 5(4)	330–31
art. 8	326
art. 9	326
art. 9(4)	326
art. 11	326
art. 11(13)	334

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

TABLE OF TREATIES XXV

art. 16	327–28	
art. 18	330	
Annex IV, art. 1(3)		324
Annex V	31	
Annex V, section 1		33–34
Annex V, section 2		
art. 6	260	
art. 11	260	
art. 12	188	
Annex VI		
art. 2	56 n.104	
art. 25	84	
arts. 35–40	213–14	
Annex VII	35–37, 45–46, 56	
Annex VIII	56–57, 191	
art. 1	57	
art. 2	56–57	
art. 3(b)	56–57	
art. 3(c)	56–57	
art. 5	57	
Annex IX		
art. 1	49 n.70	
art. 2	49 n.70	
art. 7(1)	219	
art. 7(2)	219	
Dec. 10 Final Act of UNCLOS III, Annex I, Resolution II		
	334–36	
para. 1(a)	334–35	
para. 3(a)	334–35	
para. 3(b)	334–35	
para. 5(c)	335–36	
para. 6	335	
1984		
Provisional Understanding Regarding Deep Seabed Matters (UKTS 24 (1985), Cmnd 9536; 23 ILM 1354)		342–45
1989		
Sept. 23 USA – USSR, Joint Statement with Attached Uniform Interpretation of Rules of International Law Governing Innocent Passage (28 ILM (1989) 1444)		296–97, 298 n.326

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XXVI TABLE OF TREATIES

1990

Nov. 30 International Convention on Oil Pollution Preparedness,
Response and Cooperation (UKTS 84 (1999), Cm 4542; 1891 UNTS
51; 30 ILM (1991) 773) 153 n. 115

1992

Feb. 7 Treaty on European Union (Maastricht Treaty) (EC 3 (1992),
Cmnd 1934; 31 ILM (1992) 247)
art. 175 [130s] 50 n. 72
art. 176 [130t] 50 n. 72

Sept. 22 Paris Convention on the Protection of the Marine Environment
of the North Sea (OSPAR) (Misc 18 (1993), Cm 2265; 32 ILM (1993)
1069; 3 YbIEL (1992)) 45–46, 66–67

1993

May 10 Convention for the Conservation of Southern Bluefin Tuna
(1819 UNTS 360; 119 ILM 515-19 (extracts)) 35–37, 73–75
art. 8(3) 73
art. 16 37–39
art. 16(2) 38
art. 16(3) 38

1994

Apr. 15 Agreement Establishing the World Trade Organization (33 ILM
(1994) 1144; *The Results of the Uruguay Round of Multilateral Trade
Negotiations*, CUP; Blackstone's *International Law Documents*, 5th edn
380) 2 n. 2

Annex 1C (Agreement on Trade-Related Aspects of Intellectual
Property Rights) (TRIPS) 23–24

June 16 Convention on the Conservation and Management
of Pollock Resources in the Central Bering Sea (34 ILM 67
(1995)) 38 n. 39

Nov. 16 Agreement Relating to the Implementation of Part XI of the UN
Convention on the Law of the Sea (1836 UNTS 3; 33 ILM (1994)
1309) 322, 323–24, 325, 361–62

Preamble 323–24

art. 1 323–24

art. 2 323–24

Annex, Section 1 334

para. 7 326–27

para. 13 326–27

Annex, Section 2 326 n. 50

Annex, Section 3, para. 12 327

Annex, Section 6 331, 333

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Annex, Section 7 334

Annex, Section 8

para. 1(f) 334

para. 1(8) 328

para. 2 334

para. 3 334

1995

Aug. 4 Agreement for the Implementation of the Provisions of the UN Convention on the Law of the Sea (1982) Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (34 ILM (1995) 1542; Blackstone's *International Law Documents*, 5th edn 309; UN Doc. A/CONF.164/37) 165, 199–204

Part I

art. 2 198

art. 3(1) 198

art. 4 198 n.305

Part II

art. 5 200 n.319

art. 6 198, 200 n.319, 201

art. 7 198, 200 n.319, 201

Part III 198–99

art. 17 198–99

art. 18 198–99

arts. 21–22 198–99

Part VIII

art. 28 200

art. 30 200

art. 30(2) 201

art. 30(5) 200 n.318

art. 32 201

1996

Oct. 3 Eritrea – Yemen, Arbitration Agreement (1819 UNTS 360; 119 *ILR* 467)

November 24 Agreement on the Conservation of Cetaceans of the Black Sea, Mediterranean Sea and Contiguous Atlantic Area, Monaco. 24 November 1996. 36 ILM 777. (1997). 38 n.39

1997

October 31 International Tribunal of the Law of the Sea, Rules

art. 89(4) 61

art. 89(5) 72–73

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

XXVIII TABLE OF TREATIES

arts. 89-95	84
art. 95(1)	79
art. 96(1)	81
art. 110(2)	88
art. 111(2)(b)	114 n. 390
art. 113(1)	87, 91-93
art. 122	87

Cambridge University Press

0521835208 - Dispute Settlement in the UN Convention on the Law of the Sea

Natalie Klein

Frontmatter

[More information](#)

Table of cases

- Aegean Sea Continental Shelf Case (Greece v. Turkey) (Provisional Measures) (1976 ICJ 3; 60 ILR 524) 249 n. 110
- Ambatielos (Greece v. United Kingdom) (Merits: Obligation to Arbitrate) (1953 ICJ 10; 20 ILR 547) 91 n. 278
- Anglo-Norwegian Fisheries Case (United Kingdom v. Norway) (1951 ICJ 116 and 132; 18 ILR 86) 228, 244, 250–51, 264–65, 265 n. 180, 269–70
- Beagle Channel Arbitration (Argentina/Chile) (17 ILM 52 (1978); 52 ILR 93) 228, 241 n. 68, 242 n. 72
- The Camouco* (Panama v. France) (Prompt Release) (125 ILR 151) 91, 92–94, 95, 97–98, 100–3, 108, 109–10, 111–12, 114, 115, 116, 119, 309
- Continental Shelf Area between Iceland and Jan Mayen (Jan Mayen Continental Shelf): *see* Jan Mayen Continental Shelf Case (Report and Recommendations to the Governments of Iceland and Norway) (20 ILM 797 (1981); 62 ILR 108)
- Continental Shelf Delimitation (United Kingdom/France) (18 ILM (1979) 397; 54 ILR 139): *see* Delimitation of the Continental Shelf (United Kingdom/France) (Channel Islands Case) (18 ILM 397 (1979); 54 ILR 139)
- Continental Shelf (Libya/Malta) (Merits) (1985 ICJ 13; 81 ILR 239) 228, 240 n. 60, 245–46, 260
- Continental Shelf (Tunisia/Libya) (Merits) (1982 ICJ 18; 67 ILR 4) 55, 228, 244–46, 251 n. 120, 275 n. 226
- Corfu Channel Case (United Kingdom v. Albania) (Merits) (1949 ICJ 4; 16 AD 155) 295, 298
- Delimitation of the Continental Shelf (United Kingdom/France) (Channel Islands Case) (18 ILM 397 (1979); 54 ILR 139) 228, 243, 275 n. 226

- Delimitation of Maritime Areas between Canada and the French Republic (St Pierre and Miquelon) (31 ILM 1149 (1992); 95 ILR 645) 228
- Delimitation of the Maritime Boundary in the Gulf of Maine Area, Case concerning (Canada/United States of America) (Judgment), (1984 ICJ 246; 71 ILR 74) 202 n.330, 228, 243
- Difference Relating to Immunity from Legal Process of a Special Rapporteur of the Commission on Human Rights (Advisory Opinion of 3 March 1999) (1999 ICJ; 121 ILR 405) 160
- Dispute concerning Filletting within the Gulf of St Lawrence (*La Bretagne*) (Canada/France) (19 UNRIAA 225; 82 ILR 590) 202 n.330
- Dubai/Sharjah Border Arbitration (Arbitral Award of 19 October 1981) (91 ILR 543) 228, 240 n.61, 275
- Eritrea/Yemen Arbitration (Phase One: Territorial Sovereignty and Scope of the Dispute) (114 ILR 1) 241–42
- Eritrea/Yemen Arbitration (Phase Two: Maritime Delimitation) (119 ILR 417) 240–42, 247, 260, 268–69, 275–76
- Fisheries Case (United Kingdom v. Norway) (1951 ICJ 116; 18 ILR 86): *see* Anglo-Norwegian Fisheries Case (United Kingdom v. Norway) (1951 ICJ 116 *and* 132; 18 ILR 86)
- Fisheries Jurisdiction (United Kingdom v. Iceland; FRG v. Iceland) (Merits), (1974 ICJ 3 *and* 175; 56 ILR 146 *and* 55 ILR 238) 18–19, 55, 166, 171, 228
- Fisheries Jurisdiction (United Kingdom v. Iceland; FRG v. Iceland) (Provisional Measures: Order of 19 August 1972) (1972 ICJ 12 *and* 30; 56 ILR 76 *and* 55 ILR 160) 61–62
- Free Zones of Upper Savoy and the District of Gex, Judgment (1932 PCIJ, Series A/B, No 46, p. 167; 6 AD 362) 160
- The Grand Prince* (Belize v. France) (Application for Prompt Release) (125 ILR 251) 87 n.256, 88–91, 98–100, 352, 365
- Grisbadarna Case (Norway v. Sweden) (1909) (4 AJ (1910) 226; 121 Hague Court Reports (1909); 11 RIAA (1909) 147) 230–31, 241 n.68, 250
- Guinea-Bissau/Senegal Maritime Delimitation Case (25 ILM 252 (1986); 83 ILR 1) 228
- Gulf of Maine: *see* Delimitation of the Maritime Boundary in the Gulf of Maine Area, Case concerning (Canada/United States of America) (Judgment) (1984 ICJ 246; 71 ILR 74)
- Interhandel (Switzerland v. United States) (Provisional Measures) (1957 ICJ 105; 24 ILR 870) 61–62, 258 n.152