

United Nations Convention on the Law of the Sea: UNCLOS

A Commentary

Bearbeitet von

Prof. Dr. Alexander Proelß, Dr. Amber Rose Maggio, Eike Blitza, Oliver Daum, Prof. Richard A. Barnes, Prof. Kristin Bartenstein, Felix Beck, Prof. Vasco Becker-Weinberg, Marco Benatar, Laura Boone, Prof. Ciarán Burke, Dr. Richard Caddell, Dr. Dorothée Cambou, Dr. Hong Chang, Prof. Aldo Chircop, Prof. Detlef Czybulka, Dorota Englender, James Devaney, Erik Doorn, Dorota Jadwiga Englender, Dr. Pablo Ferrara, Prof. Erik Franckx, Prof. Douglas Guilfoyle, Prof. Shotaro Hamamoto, Dr. James Harrison, Anja Höfelmeier, Ass. Prof. Sookyeon Huh, Dr. Aline Jaeckel, Karen Janssens, Prof. Bing Bing Jia, Prof. Daniel-Erasmus Khan, Prof. Dr. Doris König, Prof. Rainer Lagoni, Dr. Gwénaëlle Gurun, Sotirios-Ioannis Lekkas, Helena Mampaey, Dr. Till Markus, Dr. Carmino Massarella, Prof. Nele Matz-Lück, Cameron Miles, Killian O'Brian, Prof. Elisa Morgera, Ass.Prof. Kentaro Nishimoto, Killian O'Brien, Daniel Owen, Ass.Prof. Irini Papanicolopulu, Dr. Lindsay Parson, Valentin Schatz, Prof. Rosemary Rayfuse, Valentin J. Schatz, Dr. Nkeiru Scotcher, Prof. Tullio Scovazzi, Prof. Andrew Serdy, Jule Siegfried, Dr. Christopher Staker, Prof. Tim Stephens, Prof. Clive R. Symmons, Prof. Stefan Talmon, Prof. Christian J. Tams, Prof. Yoshifumi Tanaka, Thuy Van Tran, Em. Prof. Tullio Treves, Dr. Kai Trümpler, Dr. Kishor Uprety, Prof. Dr. Silja Vöneky, Patrick H.P. Vrancken, Frank Wacht, Dr. Ingo Winkelmann

1. Auflage 2017. Buch. LI, 2617 S. In Leinen

ISBN 978 3 406 60324 2

Format (B x L): 16,0 x 24,0 cm

Gewicht: 2200 g

[Recht > Europarecht , Internationales Recht, Recht des Auslands > Internationales Recht > Internationales Seerecht, Luftrecht, Weltraumrecht](#)

Zu [Leseprobe](#) und [Inhaltsverzeichnis](#)

schnell und portofrei erhältlich bei

The logo for beck-shop.de features the text 'beck-shop.de' in a bold, red, sans-serif font. Above the 'i' in 'shop' are three red dots of varying sizes. Below the main text, the words 'DIE FACHBUCHHANDLUNG' are written in a smaller, red, all-caps, sans-serif font.

Die Online-Fachbuchhandlung [beck-shop.de](#) ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Index

- A**
- Access to internal waters 8 17 et seq.
- Access to the Seabed Dispute Chamber **Annex VI** 37 1 et seq.
- Access to the tribunal 291 1 et seq.; **Annex VI** 20 1 et seq.
- access by States 291 3 et seq.
 - Agreement for the Implementation of Provisions of the UNCLoS of 10 December 1982 Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stock 1995 (UN Fish Stocks Agreement) 291 7
 - entities other than State Parties 291 6 et seq.
 - historical background 291 2
 - purpose and function 291 1
- Accession to the Convention 307 1 et seq.
- deposit of instruments of accession 307 6
 - historical background 307 2
 - instruments of accession 307 6
 - open for accession 307 3 et seq.
 - purpose and function 307 1
- Accommodation of activities in the Area and in the marine environment 147 1 et seq.
- activities in the Area 147 10
 - activities in the marine environment 147 11 et seq.
 - adequate warning 147 23
 - artificial islands 147 19
 - compliance with the sea-bed regime 147 22
 - conduct of other activities 147 34
 - establishment of safety zones 147 29 et seq.
 - exclusive use for peaceful purposes 147 32
 - historical background 147 2 et seq.
 - installations that interfere with sea lanes or fishing areas 147 25 et seq.
 - installations used for activities in the Area 147 18
 - legal status of installations 147 33
 - obligation to give due notice 147 23
 - purpose 147 1
 - reasonable regard test 147 8 et seq., 13 et seq., 15
- Acquisition of technology 274 8; 268 9
- Activities in reserved areas **Annex III** 9 1 et seq.
- developing States **Annex III** 9 15 et seq. and 20 et seq.
 - effectively controlled **Annex III** 9 22 et seq.
 - Enterprise's intention to carry out activities **Annex III** 9 26
 - Enterprise's right **Annex III** 9 8 et seq. and 26
 - equality of treatment **Annex III** 9 20 et seq.
 - historical background **Annex III** 9 7
 - joint ventures with the Enterprise **Annex III** 9 13 et seq.
 - notification of plan for work **Annex III** 9 15 et seq.
 - purpose and function **Annex III** 9 1 et seq.
 - right of first refusal to enter into a joint venture **Annex III** 9 27 et seq.
 - selection of reserved area **Annex III** 9 19
- Activities in the Area 1 11
- Activities regarding prospecting, exploration and exploitation carried out by the Enterprise **Annex III** 12 1 et seq.
- historical background **Annex III** 12 2 et seq.
 - plan of work submitted by the Enterprise **Annex III** 12 12 et seq.
 - purpose and function **Annex III** 12 1
 - role of the Enterprise **Annex III** 12 5 et seq.
- Actual water line 5 15 et seq.
- Ad Hoc Open-Ended Informal Working Group to Study Issues relating to the Conservation and Sustainable Use of Marine Biological Diversity Beyond Areas of National Jurisdiction (BBNJ Working Group) 119 45
- Adequacy of methods and means 240 10 et seq.
- Adequate penalties 217 31 et seq.
- Adequate warning 147 23
- Administrative budget of the Authority 160 12
- Administrative disputes 167 18 et seq.
- Administrative justice system 167 20
- Administrative measures to prevent ship from sailing
- measures relating to seaworthiness of vessels to avoid pollution 219 8 et seq.
- Admission of evidence by authorities of another State
- measures to facilitate proceedings 223 15 et seq.
- Admission to internal waters 25 9 et seq.
- Advisory Body of Experts on the Law of the Sea
- general criteria and guidelines concerning marine scientific research 251 5
 - marine scientific research projects undertaken by or under the auspices of international organizations 247 15 et seq.
- Advisory opinion of Seabed Dispute Chamber 159 15 et seq.; 191 1 et seq., *see also Settlement of disputes and advisory opinions*
- admissibility of the request 191 9
 - content 191 8
 - historical background 191 3 et seq.
 - procedure 191 7
 - purpose and function 191 1 et seq.

Index

bold = Article, light = margin number

- Advisory opinions of the ITLOS **Annex VI 21**
19
- Agreement between the Government of the United States and the Government of Canada on Arctic Cooperation 1988 **43 5**
- Agreement establishing the Ligurian Sea Sanctuary **65 18**
- Agreement for the Implementation of the Provisions of the UNCLOS Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks **116 18**
- access to the tribunal **291 7**
- jurisdiction concerning compulsory procedures entailing binding decisions **288 8, 9 et seq.**
- obligations under other conventions on the protection and preservation of the marine environment **237 21**
- Agreement Governing the Activities of States on the Moon and other Celestial Bodies **283 5**
- Agreement on the Conservation of Cetaceans of the Black Sea, Mediterranean Sea and Contiguous Atlantic Area **65 6**
- marine mammals in the high seas **120 17**
- Agreement on the Conservation of Seals in the Wadden Sea **65 17**
- Agreement on the Conservation of Small Cetaceans of the Baltic and North Seas **65 17**
- Agreement on the Delimitation of the Continental Shelf **83 25**
- Agreement on the International Dolphin Conservation Programme
- marine mammals in the high seas **65 18, 19; 120 17**
- Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels on the High Seas 1993 **288 8**
- Air space above territorial sea, *see Territorial sea*
- Alien species
- prohibition of use of technologies or introduction of alien or new species **196 14**
- Allocation of net income of the Enterprise **Annex IV 10 1 et seq.**
- historical background **Annex IV 10 2**
 - payments to the Authority **Annex IV 10 4**
 - purpose and function **Annex IV 10 1**
 - self-supporting **Annex IV 10 3**
- Allocation of surplus of living resources **62 11 et seq.**
- Allowable catch **61 16; 119 14 et seq.**
- Code of Conduct for Responsible Fisheries **119 37**
 - determination **119 36**
 - total allowable catch **119 17**
- Almaty Programme of Action **129 9**
- Amendment by simplified procedure **313 1 et seq.**
- activities in the Area **314 1 et seq.**
 - historical background **313 2**
 - purpose and function **313 1**
- Amendment of the Convention **312 1 et seq.**
- amendment by simplified procedure, *see there*
 - entry into force of amendments **316 1 et seq.**
 - historical background **312 3 et seq.**
 - purpose and function **312 1 et seq.**
- Amicable settlement of disputes **Annex V 5 1 et seq.**
- historical background **Annex V 5 2**
 - meaning **Annex V 5 3**
 - purpose and function **Annex V 5 1**
- Anadromous stocks **66 1 et seq.**
- Anadromous Stocks Convention **66 17 et seq., 19, 26**
 - ban on high sea fishing **66 12 et seq.**
 - Convention for the Conservation of Salmon in the North Atlantic Ocean **66 18 et seq.**
 - Definition **66 8**
 - economic dislocation **66 13**
 - fisheries for anadromous stocks **66 11 et seq.**
 - historical background **66 5 et seq.**
 - North Atlantic Salmon Conservation Organization **66 25 et seq.**
 - State of origin **66 9**
 - State of origin's authority **66 16**
 - Treaty Concerning Pacific Salmon **66 21**
- Anadromous Stocks Convention **66 17 et seq., 19, 26**
- Annual audit **175 1 et seq.**
- historical background **175 3**
 - implementation **175 4**
 - private auditor **175 6 et seq.**
 - purpose and function **175 1 et seq.**
 - status of the auditor **175 4**
 - UN External Auditor **175 5**
- Annual budget of the Authority **172 1 et seq.**
- approval by the Council **163 14**
 - Assembly - powers and functions **160 17**
 - historical background **172 3 et seq.**
 - implementation **172 6 et seq.**
 - purpose and function **172 1 et seq.**
 - transition period **172 5**
- Antarctic Treaty 1959 **88 2**
- Applicable law in compulsory procedure **293 1 et seq.**
- court or tribunal having jurisdiction **293 4**
 - historical background **293 3**
 - purpose and function **293 1 et seq.**
 - special regime of international law **293 6**
- Applied scientific research
- research in the exclusive economic zone and on the continental shelf **246 29**
 - right to conduct marine scientific research **238 15 et seq.**
- Approval of plans of work **Annex III 6 1 et seq.**
- approval by the Authority **Annex III 6 14 et seq.**
 - historical background **Annex III 6 2**

bold = Article, light = margin number

Index

- order of consideration **Annex III 6 13**
- purpose and function **Annex III 6 1**
- timeframe for consideration **Annex III 6 3** et seq.
- Arbital awards' interpretation or implementation **Annex VII 12 1** et seq.
- historical background **Annex VII 12 2** et seq.
- purpose and function **Annex VII 12 1**
- submission to another court **Annex VII 12 8**
- vacancy in the tribunal **Annex VII 12 7**
- Arbitration **Annex VII**, *see also Special arbitration*
- award **Annex VII 10 1** et seq., *see also Award by the arbitral tribunal*
- constitution of arbitral tribunal **Annex VII 3 1** et seq., *see also there*
- decisions **Annex VII 8 1** et seq., *see also Decisions of arbitral tribunal*
- default of appearance **Annex VII 9 1** et seq., *see also Default of appearance before the arbitral tribunal*
- duties of parties to a dispute **Annex VII 6 1** et seq.
- expenses **Annex VII 7 1** et seq.
- functions of arbitral tribunal **Annex VII 4 1**
- institution of proceedings **Annex VII 1** et seq., *see also Institution of arbitration proceedings*
- list of arbitrators **Annex VII 2 1** et seq., *see also there*
- procedure **Annex VII 5 1** et seq., *see also Procedure before the arbitral tribunal*
- Archaeological and historical objects found in the sea **149 1** et seq.; **303 1** et seq.
- concept of verifiable link **149 17**
- continental shelf **303 19** et seq.
- Convention on the Protection of the Underwater Cultural Heritage **149 3, 9, 15**
- country **149 11**
- cultural exchanges **303 21** et seq.
- duty to protect **303 10**
- EEZ **303 19** et seq.
- historical background **149 4** t seq.; **303 5** et seq.
- infringement with coastal State's territory **303 11**
- law of salvage and other rules of admiralty **303 21**
- meaning **149 9**
- mining codes **149 13**
- objects of an archaeological and historical nature **303 8**
- purpose and function **149 1** et seq.; **303 1** et seq.
- right to intervene **149 10**
- rights of identifiable owners **303 21**
- sunken State ships and aircraft **303 44**
- underlying principles **149 12**
- wrecks **303 43** et seq.
- Archipelagic baselines **47 1** et seq.
- 18-Principles paper **47 14**
- charts and publicity **47 50** et seq.
- cutting off maritime zones of other States **47 42** et seq.
- drawing straight baselines **47 12** et seq.
- drying reefs **47 19**
- excessive archipelagic baseline claim **47 32**
- fringing reefs **47 37**
- historical background **47 3** et seq.
- inclusion of main islands **47 29** et seq.
- interference with existing rights and legitimate interests **47 44** et seq.
- joining the outermost points **47 19** et seq.
- low-tide marks **47 27**
- low-water marks **47 22**
- measurement of the breadth of the territorial sea, the contiguous zone, the EEZ and the continental shelf **48 1** et seq., **3** et seq.
- non-insular features as basepoints **47 36** et seq.
- permissible length **47 33** et seq.
- permissible use of waters in calculation the water-to-land ratio **47 48** et seq.
- purpose and function **47 1** et seq.
- rocks **47 26**
- straight archipelagic baseline **47 10**
- under-water banks **47 17**
- water-to-land test **47 12** et seq., **48** et seq., *see also there*
- Archipelagic sea lanes passage **53 1** et seq.
- conformity with international regulations **53 16**
- designation of sea lanes **53 7**
- duties of archipelagic States passing through archipelagic waters **54 1** et seq., **9**
- duties of ships and aircraft **54 1** et seq., **3** et seq.
- entitlement to archipelagic sea lanes passage **53 11**
- failure to designate sea lanes **53 20** et seq.
- historical background **53 2** et seq.
- International Civil Aviation Organization **53 18**
- laws and regulations of archipelagic States **54 1** et seq., **7** et seq.
- meaning **53 12** et seq.
- methods for determination of sea lanes **53 9**
- obligation on passing ships **53 19**
- organization in charge **53 17**
- purpose and function **53 1**
- research and survey activities **54 6**
- traffic separation schemes **53 15**
- traverse of archipelagic waters **53 14**
- Archipelagic States **46** et seq., *see also Archipelagic waters*
- archipelagic baselines; *see there*
- archipelago **46 31** et seq., *see also there*
- de facto archipelagic State **46 30**
- delimitation of internal waters; *see there*
- duties relating to archipelagic sea lanes passage **54 1** et seq., **9**

Index

bold = Article, light = margin number

- group of islands 46 28
- historical background 46 9 et seq.
- inclusion of other islands 46 29
- laws and regulations relating to archipelagic sea lanes passage 54 1 et seq., 7 et seq.
- legal status of archipelagic waters, of the air space over archipelagic waters and of their bed and subsoil; *see Archipelagic waters, of the air space over archipelagic waters and of their bed and subsoil*
- meaning 46 1 et seq., 27 et seq.
- purpose and function 46 1 et seq.
- State 46 27
- Archipelagic waters
 - archipelagic sea lanes passage; *see there*
 - bilateral agreements 51 15
 - existing rights of neighbouring States 51 1 et seq., 6 et seq.
 - immediately adjacent neighbouring States 51 14
 - legitimate activities of the immediately adjacent neighbouring States 51 13
 - navigation within archipelagic waters 52 3 et seq.
 - right of innocent passage 52 1 et seq., 7
 - submarine cables 51 17 et seq.
 - suspension of innocent passage 52 10
 - traditional fishing rights 51 12
 - transfer of rights 51 16
- Archipelagic waters, of the air space over archipelagic waters and of their bed and subsoil 49 1 et seq.
 - archipelagic sea lanes passage 49 8; 53 1 et seq.
 - historical background 49 2
 - purpose and function 49 1
 - sovereignty of an archipelagic State 49 3 et seq.
- Archipelago 46 31 et seq., *see also Archipelagic State*
 - coastal archipelago 46 5
 - historical background 46 9 et seq.
 - intrinsic geographical, economic and political cohesion 46 37 et seq.
 - natural or physical elements 46 32 et seq.
 - non-coastal archipelago 46 5
 - purpose and function 46 1 et seq.
- Archives and official communications of the Authority 181 1 et seq.
 - historical background 181 3
 - inviolability 181 5 et seq.
 - location 181 7
 - most favourable clause 181 8
 - official information 181 8
 - proprietary data, industrial secrets or similar information 181 8
 - purpose and function 181 1 et seq.
- Arctic Ocean 122 17
- Arctic Waters Pollution Prevention Act 234 2, 5, 7 et seq.
- Area
 - accommodation of activities in the Area and in the marine environment 147 1 et seq., *see also there*
 - archaeological and historical objects 149 1 et seq., *see also there*
 - Assembly 159 et seq., *see also there*
 - Authority 156 et seq., *see also there*
 - benefit of mankind; *see there*
 - delimitation of the EEZ 134 12
 - determination of the outer limits 134 10 et seq.
 - development of resources of the Area 150 et seq.
 - general conduct of States in relation to the Area; *see there*
 - genetic resources 133 14 et seq.
 - historical background 133 5 et seq.; 134 3 et seq.; 135 5 et seq.
 - legal status of the area and its resources; *see there*
 - legal status of the superjacent waters and air space 135 1 et seq.
 - liability for damage; *see Responsibility to ensure compliance and liability for damage in the Area*
 - limits of the Area 134 8 et seq.
 - marine scientific research 143 1 et seq., *see also there*
 - meaning 1 6 et seq.
 - mineral resources in situ 133 13
 - participation of developing States 148 1 et seq., *see also Participation of developing States in activities in the Area*
 - pollution from activities in the Area 209 1 et seq., *see also there*
 - principles; *see Principles governing the Area*
 - protection of human life 146 1 et seq., *see also there*
 - protection of marine environment 145 1 et seq., *see also there*
 - resources – meaning 133 11 et seq.
 - responsibility to ensure compliance; *see Responsibility to ensure compliance and liability for damage in the Area*
 - rights and legitimate interests of coastal States 142 1 et seq., *see also there*
 - scope 134 7
 - settlement of disputes and advisory opinions; *see there*
 - settlement of disputes and advisory opinions 186 et seq., *see also Settlement of disputes and advisory opinions*
 - transfer of technology 144 1 et seq., *see also there*
 - use exclusive for peaceful purposes 141 1 et seq., *see also Use of the Area exclusively for peaceful purposes*
- Articles on the Responsibility of States for Internationally Wrongful Acts 198 11 et seq.
- Artificial channels 121 18

bold = Article, light = margin number

Index

- Artificial islands, installations and structures
on the continental shelf 11 17; 80 1 et seq.;
147 19; 214 12, *see also* *Pollution from seabed activities*
- breadth of safety zone 60 26 et seq.
 - claim to an EEZ 80 10
 - Convention on the Continental Shelf 80 5
 - definitions 60 9 et seq.; 80 12 et seq.
 - EEZ 60 1 et seq.
 - extension of measures by coastal State 60 25
 - Geneva Convention on the Continental Shelf 60 3
 - historical background 60 3 et seq.; 80 5 et seq.
 - jurisdiction 60 16 et seq.
 - London Protocol to the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter 60 22
 - marine scientific research in the exclusive economic zone and on the continental shelf 246 33
 - military installations and structures 80 16
 - navigational marks and lights 60 19
 - notification 60 18 et seq.
 - offshore wind farms 80 17
 - pollution from seabed activities 214 12
 - publicity 60 23
 - right to construct 60 8
 - rights, jurisdiction and duties of coastal States in the EEZ 56 21
 - safety of navigation 60 20 et seq.
 - safety zones 60 24 et seq.
 - seabed attachment 80 15
 - sea lanes essential to international navigation 60 31 et seq.
- ASEAN
- Centre for Biodiversity 276 4
 - Working Group on Coastal and Marine Environment 276 4
- Assembly 159 et seq.
- composition, procedure and voting 159 1 et seq., *see also* *Assembly – composition, procedure and voting*
 - powers and functions 160 1 et seq., *see also* *Assembly – powers and functions*
 - procedure 159 1 et seq., *see also* *Assembly – composition, procedure and voting*
 - voting 159 1 et seq., *see also* *Assembly – composition, procedure and voting*
- Assembly – composition, procedure and voting 159 1 et seq.
- advisory opinion 159 15 et seq.
 - deferral of voting 159 14
 - historical background 159 2
 - members 159 3
 - national liberation movements 159 4
 - powers and functions 159 1
 - Presidency 159 8
 - questions of procedure 159 12
 - questions of substance 159 13
 - quorum 159 9
 - rules of procedure 159 7
- Seabed Dispute Chambers 159 1
 - sessions 159 5
 - venue of sessions 159 6
 - voting power 159 10 et seq.
- Assembly – powers and functions
- administrative budget of the Authority 160 12
 - assessment of the contributions of members 160 12
 - compensation system or other measures of economic adjustment 160 21 et seq.
 - consideration and approval of Authority's annual budget 160 17
 - consideration and approval of rules, regulations and procedures 160 13 et seq.
 - consideration of general problems 160 20
 - decision on equitable sharing of benefits 160 16
 - discussion of questions or matters within Authority's competences 160 25 et seq.
 - election of members of the Director General of the Enterprise 160 9
 - election of members of the Governing Board of the Enterprise 160 9
 - election of Secretary General 160 8
 - elections of members of the Council 160 7
 - establishment of subsidiary organs 160 10 et seq.
 - examination of periodic reports 160 18
 - Finance Committee 160 11
 - historical background 160 2
 - initiation of studies and making recommendations 160 19 et seq.
 - powers 160 5 et seq.
 - principle of cost-effectiveness 160 10
 - procedure for decisions 160 15
 - procedure for the adoption of legislation 160 22
 - purpose and function 160 1
 - status 160 3 et seq.
 - suspension of the exercise of rights and privileges 160 23 et seq.
 - system of compensation or other measures of economic adjustment 160 21 et seq.
- Assembly of the Authority 158 5
- Assessment of Assessments 200 8
- Assessment of potential effects of activities 206 1 et seq.
- Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention) 206 2, 9
 - Environmental Impact Assessments 206 1 et seq.
 - grounds for application 206 9
 - historical background 206 5 et seq.
 - manner of communication of reports 206 18
 - obligation to act 206 14
 - practicability requirements 206 17
 - purpose and function 206 1 et seq.
 - scope of application 206 12
 - substantial pollution 206 11

Index

bold = Article, light = margin number

- Assistance for minimization of effects causing pollution 202 19
- Assistance for preparation of environmental assessment 202 20
- Assistance in investigation if violation committed 217 25 et seq.
- Associated States and non-self-governing territory 305 24 et seq.
- Attendants of Assembly meetings privileges and immunities 182 6
- Attributed powers principle 157 6
- Ad hoc chambers **Annex VI** 37 1 et seq.
- Australia-New Zealand Arrangement for the Conservation and Management of Orange Roughy on the South Tasman Rise 118 29
- Authentic texts 320 1 et seq.
- Authority 156 et seq.
 - act of establishment 156 5 et seq.
 - acts ultra vires 156 8 et seq.
 - authorization for the adoption of rules; *see Authority – authorization for the adoption of rules*
 - cooperation among international organizations re development and transfer of marine technology 278 5
 - Council 161 et seq., *see also there*
 - Enterprise 170 1 et seq., *see also Enterprise of the Authority*
 - establishment 156 1 et seq., *see also Establishment of the Authority*
 - financial arrangements 171 et seq., *see also Financial Arrangements of the Authority*
 - Implementation Agreement 1994 156 14
 - legal status 176 et seq., *see also Authority – status, privileges and immunities*
 - meaning 1 8 et seq.
 - membership of the Authority 156 11 et seq.
 - nature and fundamental principles 157 1 et seq., *see also Authority – nature and fundamental principles*
 - observers 156 15
 - organs 158 1 et seq., *see also Authority – organs*
 - principle of single representation 156 13
 - privileges and immunities 176 et seq.; 177 1 et seq., *see also Authority – status, privileges and immunities*
 - regional centres of the Authority 156 18
 - role concerning marine scientific research 143 25 et seq.
 - seat of the Authority 156 17
 - Secretariat 167 et seq., *see also Secretariat of the Authority*
 - staff 167 1 et seq., *see also Staff of the Authority*
 - suspension of the exercise of rights and privileges 184 et seq., *see also there*
 - system of exploration and exploitation system 153 5
 - way of functioning 156 7 et seq.
- Authority – authorization for the adoption of rules 145 24 et seq., 33
 - Agreement complementing the Authority's authorization 1994 145 34 et seq.
 - Assessment 145 49
 - best environmental practices 145 42 et seq.
 - emergency orders 145 48
 - Environmental Management Plan for the Clarion-Clipperton Zone 145 50
 - performance of environmental impact assessment 145 44 et seq.
 - pollution and hazard control 145 25 et seq.
 - precautionary approach 145 40 et seq.
 - protection and conservation of the Area's natural resources 145 30 et seq.
 - protection of human life 146 11 et seq.
 - regulations on exploitation 145 51 et seq.
 - regulations on prospecting and exploration 145 39 et seq.
 - test of necessity for additional rules 146 12
- Authority – nature and fundamental principles 157 1 et seq.
 - concept of abuse of rights 157 14
 - good faith 157 12 et seq.
 - historical background 157 2
 - implied powers 157 7
 - powers and functions 157 6 et seq.
 - principle of attributed powers 157 6
 - principle of non-discrimination 157 11
 - principle of the sovereign equality of all Members 157 9 et seq.
 - purpose and function 157 1, 3 et seq.
- Authority – organs 158 1 et seq.
 - application of rules 158 13
 - Assembly 158 5
 - Council 158 6
 - Enterprise 158 8 et seq., *see also there*
 - historical background 158 3
 - principal organs 158 4 et seq.
 - purpose and function 158 1 et seq.
 - Secretariat 158 7
 - subsidiary organs 158 11 et seq.
- Authority – privileges and immunities 177 1 et seq., *see also there*
 - Enterprise 177 13
 - historical background 177 3 et seq.
 - immunity from legal process 178 1 et seq., *see also there*
 - immunity from search and seizure 179 1 et seq., *see also there*
 - legitimization 177 5 et seq.
 - Protocol on Privileges and Immunities 177 11
 - purpose and function 177 1 et seq.
 - reasons for granting of privileges and immunities 177 9 et seq.
- Authority – property and assets 180 1 et seq.
 - historical background 180 3
 - implementation 180 4 et seq.
 - purpose and function 180 1 et seq.
- Authority's regulations issued regarding protection of human life 146 17 et seq.

bold = Article, light = margin number

Authority – status, privileges and immunities 176 et seq.
 – archives and official communications of the Authority 181 1 et seq., *see also there*
 – exemption from taxes and custom duties 183 1 et seq., *see also there*
 – legal status 176 1 et seq., *see also there*
 – persons connected with the Authority 182 1 et seq., *see also Privileges and immunities of persons connected with the Authority*
 – protection of the property and assets of the Authority 180 1 et seq., *see also Authority – property and assets*
 Authority's exclusive right to explore and exploit **Annex III 16 1 et seq.**
 – historical background **Annex III 16 3 et seq.**
 – meaning of exclusivity **Annex III 16 6**
 – principle of security of tenure **Annex III 16 8, 10 et seq. and; 24 et seq.**
 – purpose and function **Annex III 16 1 et seq.**
 – Regulations on Prospecting and Exploration of the Authority **Annex III 16 13 et seq.**
 – safeguard of exclusivity **Annex III 16 23**
 Authority's exercise of powers and functions in the Area 152 1 et seq.
 – Convention on the Continental Shelf 152 2
 – Declaration of Principles Governing the Seabed and the Ocean Floor, and the Subsoil Thereof, Beyond the Limits of National Jurisdiction 1970 152 2
 – developing State 152 5, 8 et seq.
 – historical background 152 2 et seq.
 – land-locked and geographically disadvantaged States 152 6 et seq.
 – principle of non-discrimination 152 4
 – purpose and function 152 1
 – Truman Proclamation 1945 152 2
 Authority's rules regulations and procedures concerning prospecting, exploration and exploitation **Annex III 17 1 et seq. and; 17 et seq.**
 – categories of resources **Annex III 17 28 et seq.**
 – duration of operations **Annex III 17 23 et seq.**
 – historical background **Annex III 17 4 et seq.**
 – Legal and Technical Commission **Annex III 17 10**
 – performance requirements **Annex III 17 26 et seq.**
 – progress reports **Annex III 17 32**
 – protection of the marine environment **Annex III 17 34 et seq.**
 – purpose and function **Annex III 17 1 et seq.**
 – Regulations on Prospecting and Exploration of the Authority **Annex III 17 20**
 – size of the area **Annex III 17 21**
 – submission of data **Annex III 17 33**
 Authority's Staff Regulations and Staff Rules 169 11, 17 et seq.
 Availability of technical documentation 274 7

Index

Avoidance of adverse consequences in the exercise of the powers of enforcement 225 1 et seq.
 – exercise of due regard 225 8
 – historical background 225 3 et seq.
 – powers of enforcement against foreign vessels 225 5 et seq.
 – purpose and function 225 1 et seq.
 – unreasonable risk for the marine environment 225 11 et seq.
 – use of force 225 14
 Award by the arbitral tribunal **Annex VII 10 1 et seq.**
 – confinement of the award **Annex VII 10 3 et seq.**
 – finality **Annex VII 11 1 et seq.**
 – historical background **Annex VII 10 2**
 – interpretation or implementation of award **Annex VII 12 1 et seq., see also Arbitral award's interpretation or implementation**
 – name of the deciding members **Annex VII 10 6 et seq.**
 – purpose and function **Annex VII 10 1 et seq.**
 – separate or dissenting opinion **Annex VII 10 8 et seq.**
 Awareness of imminent danger 198 9
B
 Ballast water
 – International Convention for the Control and Management of Ship's Ballast Water and Sediments 196 17
 – Working Group on Ballast and Other Ship Vectors 196 17
 Baltic Marine Environment Protection Commission
 – establishment of regional scientific and technological centres 276 4
 – marine scientific research projects undertaken by or under the auspices of international organizations 247 20
 Ban on high sea fishing 66 12 et seq.
 Banks of rivers 9 10
 Barcelona Convention for the Protection of the Mediterranean Seas against Pollution 123 19
 – measures to prevent, reduce and control pollution of the marine environment 194 33
 Barcelona Statute 125 4 et seq., 12 et seq.; 127 2 et seq.; 128 3
 Basel Convention on the Control of Transboundary Movements of Hazardous Waste and its Disposal 38 18
 Baselines, *see also Normal baseline*
 – charts and lists of geographical coordinates 16 1 et seq.
 – determination; *see Determining baselines*
 – publication 16 11
 Basic objectives of development and transfer of marine technology 268 1 et seq.
 – acquisition of technology 268 9

Index

bold = Article, light = margin number

- capacity building through bilateral programmes 268 5
- development of appropriate marine technology 268 12
- development of human resources 268 16 et seq.
- historical background 268 3
- international cooperation at all levels 268 20 et seq.
- least developed countries 268 17
- measures to achieve the basic objectives 269 1 et seq., *see also Measures to achieve the basic objectives of development and transfer of marine technology*
- promotion 268 7
- purpose and function 268 1 et seq.
- Report on Problems of Acquisition and Transfer of Marine Technology 268 9
- technological infrastructure 268 14
- technological knowledge 268 10
- Bays 10 1 et seq.
 - bays excluded 10 19 et seq.
 - enclosure of internal waters 10 14 et seq.
 - historic bays 10 22 et seq.
 - historical background 10 3 et seq.
 - juridical bay status; *see there*
 - purpose and function 10 1 et seq.
 - single-State bay 10 19 et seq.
 - straight baselines 10 27
- BBNJ Working Group 119 46
- Benefit of mankind 140 1 et seq.
 - Declaration on the Granting of Independence to Colonial Countries and Peoples 140 1
 - equitable sharing of financial and other economic benefits 140 11 et seq.
 - historical background 140 2 et seq.
 - marine scientific research 143 18
 - marine scientific research in the EEZ and on the continental shelf 246 19
 - meaning and scope of the notion mankind 140 7
 - needs and interests of developing States 140 9
 - use of the Area exclusively for peaceful purposes 141 1 et seq.
- Berne Convention 119 40
- Best available technology
 - prohibition of use of technologies or introduction of alien or new species 196 12
 - pollution from land-based sources 213 12
- Best environmental practices 145 42 et seq.
 - pollution from land-based sources 213 12
- Bioprospecting 14 12
 - marine scientific research in the Area 256 13
 - non-recognition of MSR activities as legal basis for claims 241 14
 - right to conduct marine scientific research 238 18
- Bonn Convention 119 40; 120 17
- Border rivers 9 11 et seq.
- Borrowing power of the Authority 174 1 et seq., 4
 - historical background 174 3
 - implementation 174 5 et seq.
- Breadth of the EEZ 57 1 et seq.
 - 200 NM distance criterion 57 1, 5 et seq.
 - Evensen group 57 4
 - historical background 57 2 et seq.
 - land-dominates-the-sea principle 57 10
 - measurement parameters 57 8 et seq.
 - purpose and function 57 1
 - single maritime boundary 57 6
- Breadth of the territorial sea 3 1 et seq.
 - baseline for measuring the breadth 3 14
 - historical background 3 3 et seq.
 - limit to breadth 3 11 et seq.
 - nautical mile; *see there*
 - right to establish the breadth of the territorial sea 3 9 et seq.
- Brussels Convention 95 3; 96 3
- Brussels Penal Jurisdiction Convention 97 4
- Bureau of Ocean Energy Management, Regulation and Enforcement 82 15
- C
- Capacity building
 - fields for capacity-building measures 266 25
 - promotion of the development and transfer of marine technology 266 16
- Capacity building through bilateral programmes 268 5
- Catadromous species 67 1 et seq.
 - definition 67 3
 - harvesting 67 7
 - historical background 67 2
 - host State 67 4 et seq.
 - migrating catadromous species 67 8 et seq.
- CDEM standards 211 29
- Certificates on board 217 19 et seq.
- Cetaceans 65 4
- Change of registry of ship 92 13
- Charges levied on foreign ships 26 1 et seq.
 - conditions for charges 26 6
 - historical background 26 2 et seq.
 - purpose and function 26 1
 - services rendered during passage 26 8 et seq.
- Chartered water line 5 15 et seq.
- Charts and lists of geographical coordinates 16 1 et seq.
 - baselines 16 7 et seq.
 - continental shelf; *see Charts and lists of geographical coordinates regarding continental shelf*
 - historical background 16 6
 - limits 16 10 et seq.
 - list of geographical coordinates of points 16 15
 - non-compliance 16 20 et seq.
 - publication of baselines 16 11
 - publicity 16 16
 - purpose and function 16 1 et seq.
 - role 16 14

bold = Article, light = margin number

Charts and lists of geographical coordinates regarding continental shelf 84 1 et seq.

- of scale or scales adequate for ascertaining the position 84 6 et seq.
- deposition of charts or lists 84 11
- due publicity 84 10
- geodetic datum 84 9
- historical background 84 2 et seq.
- list 84 8

Charts of scale or scales adequate for ascertaining the position of EEZ 75 6 et seq.

Charts officially recognized 5 35 et seq.

- reefs 6 10

Chicago Convention on International Civil Aviation 212 9

Chlorofluorocarbon 222 2

Choice of procedure for the settlement of disputes 287 1 et seq.

- declaration 287 20
- historical background 287 6 et seq.
- ITLOS Statute 287 17 et seq.; **Annex VI**
- means for the settlement of disputes 287 15 et seq.
- members of the arbitral tribunal 287 19
- purpose and function 287 1 et seq.
- special arbitral tribunal 287 19

Civil jurisdiction in relation to a foreign ship 28 1 et seq.

- historical background 28 3 et seq.
- jurisdiction against vessels 28 10 et seq.
- purpose and function 28 1 et seq.
- right to stop or divert a foreign ship 28 9
- service of writs 28 11

Claims of sovereignty over the high seas 89 1 et seq.

- concept of sovereignty 89 7
- historical background 89 4 et seq.
- purported declaration of sovereignty 89 9
- sovereign rights 89 8
- spatial application 89 10

Clarion-Clipperton Zone 145 50

Coastal defence and land reclamation 5 36 et seq.

Coastal State

- pollution from vessels 211 40 et seq.
- rights and legitimate interests of coastal States 142 1 et seq., *see also there*
- States' obligation to protect and preserve the marine environment 192 6

Coastal State's right concerning continental shelf 77 18 et seq.

- exclusive rights of coastal State 77 21 et seq.
- nature of the rights of coastal State 77 23 et seq.

Code of Conduct for Responsible Fisheries 119 20

Collision or any other incident of navigation; *see Penal jurisdiction in matters of collision or any other incident of navigation*

Index

Commission for the Conservation of Antarctic Marine Living Resources 119 40, 46

- establishment of regional scientific and technological centres 276 4
- highly migratory species **Annex I 64** et seq.

Commission for the Conservation of Southern Bluefin Tuna 118 31; 119 41

- highly migratory species **Annex I 60** et seq.

Commission on the Limits of the Continental Shelf **Annex II**

- delimitation of overlapping entitlements between States with adjacent or opposite coasts **Annex II 9 1** et seq., *see also there*
- Disagreement with recommendation **Annex II 8 1** et seq., *see Disagreement with the recommendation of the Commission on the Limits of the Continental Shelf*
- establishment of the outer limits by coastal State **Annex II 7 1** et seq., *see also there*
- extension of the outer limits **Annex II 4 1** et seq., *see also Extension of the outer limits*
- function **Annex II 3 1** et seq., *see also Function of the Commission on the Limits of the Continental Shelf*
- institutional framework **Annex II 2 1** et seq., *see also Institutional framework of the Commission on the Limits of the Continental Shelf*
- outer limits **Annex II 1 1** et seq., *see also Outer limits of the continental shelf*
- recommendations **Annex II 6 1** et seq., *see also Recommendations by the Commission on the Limits of the Continental Shelf*
- subcommission **Annex II 5 1** et seq., *see also Subcommission of the Commission on the Limits of the Continental Shelf*

Common heritage of mankind 136 1 et seq.

- concept 136 14 et seq.
- concerted management and exploitation by all nations 136 18
- designation for peaceful uses 136 20
- elements 136 16 et seq.
- equal distribution of benefits 136 19
- historical background 136 7 et seq.
- nature in the deep seabed area 136 21
- principle **Preamble 32**
- prohibition of private and public appropriation or sovereignty 136 17
- Review Conference 155 4
- right of access to and from the sea and freedom of transit 125 37
- scope 136 22
- subject of international law 136 23 et seq.
- UNGA Declaration of Principles 1970 136 1

Common IUU list 119 46

Communications concerning marine scientific research projects 250 1 et seq.

- historical background 250 4 et seq.
- official channels 250 8 et seq.
- purpose and function 250 1 et seq.
- scope 250 6 et seq.

Index

Compensation system or other measures of economic adjustment **160** 21 et seq.

Competent international organizations

- contingency plans against pollution **199** 9
- cooperation on global and regional basis **197** 16
- coordination of international programmes on the transfer of marine technology **272** 3 et seq.
- establishment of national scientific and technological centres **275** 3
- general criteria and guidelines concerning marine scientific research **251** 5 et seq.
- marine scientific research in the Area **256** 10
- measures to facilitate proceedings **223** 17
- monitoring of risks or effects of pollution **204** 18
- notification of imminent or actual damage **198** 16
- pollution from land-based sources **207** 14 et seq.
- pollution from or through the atmosphere **212** 10
- pollution from seabed activities subject to national jurisdiction **208** 14
- pollution from vessels **211** 14
- promotion of marine scientific research **239** 4
- promotion of the development and transfer of marine technology **266** 14
- publication of reports **205** 9 et seq.
- right to conduct marine scientific research **238** 21
- scientific and technical assistance to developing States **202** 7
- studies, research programmes and exchange of information and data **200** 6 et seq.

Composition of the ITLOS **Annex VI** 2 1 et seq.

- election criteria **Annex VI** 2 4; **3** 3 et seq.
- historical background **Annex VI** 2 2
- independence of membership **Annex VI** 2 3
- legal principles **Annex VI** 2 5 et seq.
- purpose and function **Annex VI** 2 1

Composition of the Seabed Dispute Chamber **Annex VI** 35 1 et seq.

- historical background **Annex VI** 35 2
- members of the Chamber **Annex VI** 35 3
- President **Annex VI** 35 5
- purpose and function **Annex VI** 35 1
- quorum **Annex VI** 35 6
- selection of members of the Chamber **Annex VI** 35 4

Compulsory procedures entailing binding decisions **286** 1 et seq.; **288** 1 et seq., *see also Jurisdiction concerning compulsory procedures entailing binding decisions*

- access to the tribunal **287** 1 et seq.; **291** et seq.; **293** 1 et seq., *see also there see Applicable law in compulsory procedure see also*

bold = Article, light = margin number

Choice of procedure for the settlement of disputes

- disputes concerning the interpretation of application **286** 9 et seq.
- exhaustion of local remedies **295** 1 et seq., *see there*
- experts **289** 1 et seq., *see also there*
- finality and binding force of decisions **296** 1 et seq., *see also there*
- no settlement has been reached **286** 14
- preliminary proceedings **294** 1 et seq., *see also there*
- prompt release of vessels and crew **292** 1 et seq., *see also there*
- provisional measures **290** 1 et seq., *see also there*
- right to bring action **286** 1
- subject to-clause **286** 13

Compulsory submission to conciliation procedure **Annex V** 11 et seq.

- competences of the conciliation commission **Annex V** 13 1 et seq., *see Conciliation commission – competence*
- failure to reply or to submit to conciliation **Annex V** 12 1 et seq., *see also there*
- institution of compulsory conciliation procedure **Annex V** 11 1 et seq., *see also there*

Concept of corrective equity **74** 23 et seq.

Concept of creative equity **74** 23

Conciliation **Annex V**

- compulsory submission to conciliation procedure; *see there*
- conciliation procedure **Annex V** 1 et seq., *see also there*

Conciliation commission **Annex V** 3 1 et seq.

- absence of disqualification procedure **Annex V** 3 10
- amicable settlement of disputes; *see there*
- appointing authority of the conciliators **Annex V** 3 7
- competence **Annex V** 13 1 et seq.
- fees and expenses; *see Fees and expenses of the conciliation commission*
- function of the conciliation commission; *see there*
- historical background **Annex V** 3 2 et seq.
- International Centre for Settlement of Investment Dispute Convention **Annex V** 3 4 et seq.
- joint appointment rule **Annex V** 3 8
- modification of the procedure; *see Modification of the procedure before the conciliation commission*
- multi-party dispute **Annex V** 3 9
- nationality of conciliators **Annex V** 3 5
- procedure before the conciliation commission; *see there*
- purpose and function **Annex V** 3 1
- qualification of conciliators **Annex V** 3 4
- reporting duties; *see Reporting duties of the conciliation commission*

bold = Article, light = margin number

Index

- termination of conciliation proceedings
Annex V 3 6, *see also there*
- Conciliation concerning disputes **284 1 et seq.**
 - historical background **284 4 et seq.**
 - meaning of conciliation **284 2, 8**
 - Optional Protocol of Signature concerning the Compulsory Settlement of Disputes **284 5**
 - purpose and function **284 1 et seq.**
 - right to take the initiative **284 9 et seq.**
 - termination of proceedings **284 11**
- Conciliation procedure
 - amicable settlement **Annex V 5 1 et seq.**, *see also Amicable settlement of disputes*
 - conciliation commission **Annex V 3 1 et seq.**, *see also there*
 - fees and expenses **Annex V 9 1 et seq.**, *see also Fees and expenses of the conciliation commission*
 - function of the conciliation commission **Annex V 6 1 et seq.**, *see also there*
 - institution **Annex V 1 1 et seq.**, *see also Institution of conciliation proceedings*
 - list of conciliators **Annex V 2 1 et seq.**, *see also there*
 - modification of the procedure **Annex V 10 1 et seq.**, *see also Modification of the procedure before the conciliation commission*
 - procedure **Annex V 4 1 et seq.**, *see also Procedure before the conciliation commission*
 - reporting duties **Annex V 7 1 et seq.**, *see Reporting duties of the conciliation commission*
 - termination **Annex V 8 1 et seq.**, *see also Termination of conciliation proceedings*
- Conditions of service of staff **167 14 et seq.**
- Conduct and promotion of marine scientific research **245 et seq.**
 - communications concerning marine scientific research projects **250 1 et seq.**, *see also there*
 - duty to comply with certain conditions **249 1 et seq.**, *see also there*
 - duty to provide information to the coastal State **248 1 et seq.**, *see also there*
 - general criteria and guidelines concerning marine scientific research **251 1 et seq.**, *see also there*
 - implied consent **252 1 et seq.**
 - marine scientific research in the Area **256 1 et seq.**, *see also there*
 - marine scientific research in the exclusive economic zone and on the continental shelf **246 1 et seq.**, *see also there*
 - marine scientific research in the territorial sea **245 1 et seq.**, *see also there*
 - marine scientific research in the water column beyond the exclusive economic zone **257 1 et seq.**, *see also there*
 - Marine scientific research projects undertaken by or under the auspices of international organizations **247 1 et seq.**, *see also there*
 - measures to facilitate marine scientific research and assist research vessels **255 1 et seq.**, *see also there*
 - rights of neighbouring land-locked and geographically disadvantaged States **254 1 et seq.**, *see also there*
 - suspension or cessation of marine scientific research activities **253 1 et seq.**, *see also there*
- Conduct of the case brought before the ITLOS **Annex VI 27 1 et seq.**
 - arrangements concerning taking of evidence **Annex VI 27 10 et seq.**
 - historical background **Annex VI 27 3**
 - orders by the Tribunal **Annex VI 27 4 et seq.**
 - purpose and function **Annex VI 27 1 et seq.**
- Conferences, seminars and symposia as a measure to achieve the basic objectives of development and transfer of marine technology **269 14**
- Confidentiality requirement **169 14 et seq.**
- Consensual jurisdiction of the ITLOS **Annex VI 21 12 et seq.**
- Consent regime **522 1**
- Conservation and management of living resources **21 14 et seq.; 61 1 et seq.; 116 et seq.; 119 1 et seq.**
 - Ad Hoc Open-Ended Informal Working Group to Study Issues relating to the Conservation and Sustainable Use of Marine Biological Diversity Beyond Areas of National Jurisdiction (BBNJ Working Group) **119 45**
 - allowable catch **61 16; 119 14 et seq.**
 - best available scientific evidence **61 21, 25; 119 22 et seq.**
 - Code of Conduct for Responsible Fisheries **119 20, 38**
 - Commission for the Conservation of Southern Bluefin Tuna **119 41**
 - Commission on the Conservation of Antarctic Living Resources **119 46**
 - common IUU list **119 46**
 - conservation and management measures **61 11 et seq.**
 - conservation measures **119 18 et seq.**
 - Convention on Fishing and Conservation of the Living Resources of the High Seas **61 6**
 - cooperation of States; *see Cooperation of States in the conservation and management of living resources*
 - cooperation with competent international organization **61 27**
 - duty to adopt measures for the conservation of living resources; *see there*
 - effect of fishing on associated or dependent species **61 28**
 - exchange of available scientific information **61 26**
 - FAO Code of Conduct for Responsible Fisheries **61 18, 23, 28**

Index

bold = Article, light = margin number

- generally recommended international minimum standards **61** 18 et seq.
- High Seas Fishing Convention **61** 6
- historical background **61** 5 et seq.; **119** 6 et seq.
- Indian Ocean Tuna Commission **119** 41
- Inter-American Tropical Tuna Commission **119** 41
- International Commission for the Conservation of Atlantic Tunas **119** 14
- International Plan of Action on Bycatch and Discards **61** 28
- International Plan of Action on Seabirds **61** 28
- juridical claims against non-member or objecting States **119** 21
- marine mammals; *see there*
- marine protected areas **61** 19
- maximum sustainable yield; *see there*
- North Sea Overfishing Convention **119** 6
- North-East Atlantic Fisheries Convention **119** 46
- Northwest Atlantic Fisheries Organization **119** 46
- optimum sustainable yield **119** 7
- precautionary principle **61** 22, 14
- prohibition of discrimination **119** 48 et seq.
- qualified MSY of harvested species **119** 27 et seq., *see also Maximum sustainable yield*
- regional fisheries management organizations **61** 29
- right to fish; *see Right to fish on the high seas*
- Scientific Criteria for Identifying Ecologically or Biologically Significant Marine Areas in Need of Protection in Open Ocean Waters and Deep Sea Habitats **61** 19
- Scientific Guidance for Selecting Areas to Establish a Representative Network of Marine Protected Areas, Including in Open-Ocean Waters and Deep Sea Habitats **61** 19
- scientific information **119** 42 et seq.
- South-East Atlantic Fisheries Organisation **119** 46
- Statistics **119** 42 et seq.
- straddling stocks; *see Transboundary stocks*
- total allowable catch **61** 3, 11; **119** 17
- transboundary stocks; *see there*
- UN Fish Stocks Agreement **61** 24
- UN Informal Open-Ended Consultative Process on the Law of the Sea **119** 45
- Utilization of living resources; *see there*
- Western and Central Pacific Fisheries Commission **119** 41
- Constitution of arbitral tribunal **Annex VII** 3 1 et seq.
- disputes involving more than two parties **Annex VII** 3 10 et seq.
- fall-back appointment procedure **Annex VII** 3 7 et seq.
- historical background **Annex VII** 3 3
- membership **Annex VII** 3 4
- multilateral appointees **Annex VII** 3 6
- purpose and function **Annex VII** 3 1 et seq.
- unilateral appointees **Annex VII** 3 5
- vacancies **Annex VII** 3 9
- Constitution of special arbitral tribunal **Annex VIII** 3 1 et seq.
- external consultation **Annex VIII** 3 6
- historical background **Annex VIII** 3 3 et seq.
- nomination **Annex VIII** 3 7 et seq.
- purpose and function **Annex VIII** 3 1 et seq.
- Constitution of the ITLOS **Annex VI** 1 1 et seq.
- historical background **Annex VI** 1 2 et seq.
- purpose and function **Annex VI** 1 1, 3
- seat of the Tribunal **Annex VI** 1 5 et seq.
- Construction and improvement of means of transport
- Almaty Programme of Action **129** 9
- cooperation between transit State and landlocked State **129** 1 et seq., 8 et seq.
- freedom of transit **129** 7
- historical background **129** 2 et seq.
- means of transport **129** 5 et seq.
- purpose **129** 7
- Constructive presence doctrine **111** 9
- Contiguous zone **2** et seq.; **33** et seq.
- high seas **86** 6
- historical background **33** 3 et seq.
- hot pursuit **33** 31
- interdiction principles **33** 26
- jurisdictional prerogatives **33** 26
- legal status **33** 23 et seq.
- Operational Experts Group **33** 26
- Proliferation Security Initiative **33** 26
- purpose and function **33** 1 et seq.
- territorial scope **33** 22
- UNESCO Convention on the Protection of Underwater Cultural Heritage **33** 32
- US Contiguous Zone Proclamation **33** 28
- Contingency plans against pollution **199** 1 et seq.
- area affected **199** 6
- competent international organizations **199** 9
- contingency plans **199** 11 et seq.
- Convention on Oil Pollution Preparedness, Response and Cooperation **199** 12
- Convention on the High Seas **199** 3
- extent of obligation **199** 10
- extent possible **199** 7 et seq.
- hazardous and noxious substances **199** 12
- historical background **199** 3 et seq.
- purpose and function **199** 1 et seq.
- Continental margin **76** 29 et seq., *see also Outer edge of the continental margin*
- outer edge of the continental margin **76** 31 et seq.
- sediment thickness criteria **76** 34 et seq.

bold = Article, light = margin number

Index

- Continental shelf 76 et seq., *see also Marine scientific research in the exclusive economic zone and on the continental shelf*
- artificial islands, installations and structures on the continental shelf; *see there*
 - charts and lists of geographical coordinates; *see Charts and lists of geographical coordinates regarding continental shelf*
 - charts and relevant information 76 52
 - Commission on the Limits of the Continental Shelf 76 49 et seq.
 - continental margin 76 29 et seq.
 - Convention on the Continental Shelf 76 7
 - definition 76 1 et seq., 20 et seq.
 - delimitation between States with opposite or adjacent coasts; *see Delimitation of the continental shelf between States with opposite or adjacent coasts*
 - delineation of continental shelf 76 20
 - drilling; *see Drilling on the continental shelf*
 - foot of the continental slope 76 37 et seq.
 - historical background 76 5 et seq.
 - limits to continental shelf 76 28
 - natural prolongation 76 22 et seq.
 - outer edge of the continental margin 76 31 et seq., 43 et seq.
 - payments and contributions re exploitation of the continental shelf beyond 200 nautical miles; *see there*
 - rights of coastal States over continental shelf; *see there*
 - sediment thickness criteria 76 34 et seq.
 - submarine cables and pipelines; *see there*
 - tunnelling; *see Tunnelling*
- Continuous and expeditious transit 18 7; 39 5
Continuous pursuit 111 11
- Contract; *see Law applicable on the contract; see also Responsibility or liability of contractor*
- Convention for Regulating the Police of the North Sea Fisheries 1882 116 6
- Convention for the Conservation of Anadromous Stocks in the North Pacific Ocean 118 29
- Convention for the Conservation of Antarctic Seals 119 40
- marine mammals in the high seas 120 12
- Convention for the Conservation of Salmon in the North Atlantic Ocean 66 18 et seq.
- Convention for the Preservation and Protection of Fur Seals and Sea Otters in the North Pacific 65 4
- Convention for the Prevention of Pollution of the Sea by Oil 220 3
- Convention for the Protection of the Marine Environment and the Coastal Region of the Mediterranean notification of imminent or actual damage 198 5
- Convention for the Protection of the Marine Environment of the North-East Atlantic 119 39
- cooperation on global and regional basis 197 10 et seq.
 - measures to prevent, reduce and control pollution of the marine environment 194 33
 - obligations under general, regional or bilateral agreements concerning settlement of disputes 282 8
 - pollution from land-based sources 213 11
- Convention in the Determination of the Minimal Conditions for Access and Exploitation of Marine Resources within the Maritime Areas under Jurisdiction of the Member States of the Sub-Regional Fisheries Convention 288 7
- Convention of Barcelona 125 4 et seq., ; 12 et seq.
- Convention of the Black Sea Against Pollution 123 19
- Convention on Biological Diversity 62 8; 117 14
- measures to prevent, reduce and control pollution of the marine environment 194 33
 - non-recognition of MSR activities as legal basis for claims 241 17
 - obligations under other conventions on the protection and preservation of the marine environment 237 15
 - prohibition of use of technologies or introduction of alien or new species 196 17
 - right to conduct marine scientific research 238 18
- Convention on Civil Responsibility for Damage ensuing from Oil Pollution 123 19
- Convention on Conservation of Antarctic Marine Living Resources 118 32
- Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention) 206 2, 9
- Convention on Fishing and Conservation of the Living Resources of the High Seas **Preamble** 9; 61 6
- general principles for the conduct of marine scientific research 240 2
 - marine mammals 65 6
- Convention on Future Multilateral Cooperation in North-East Atlantic Fisheries Amendment on Disputes Settlement 288 8
- Convention on International Trade in Endangered Species of Wild Fauna and Flora 119 40
- marine mammals in the high seas 120 16
 - obligations under other conventions on the protection and preservation of the marine environment 237 20
- Convention on Load Lines duties of flag State 94 12
- Convention on Longrange Transboundary Air Pollution 222 12

Index

bold = Article, light = margin number

- Convention on Maritime Search and Rescue **146** 14
- Convention on Oil Pollution Preparedness, Response and Cooperation **198** 5; **199** 12
- contingency plans against pollution **199** 12
 - notification of imminent or actual damage **198** 5
 - scientific and technical assistance to developing States **202** 19
- Convention on Psychotropic Substances **108** 2
- Convention on the Conservation and Management of Fishery Resources in the South-East Atlantic Ocean **288** 8
- Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean **288** 8
- Convention on the Conservation and Management of Pollock Resources in the Central Bering Sea **118** 29; **119** 26
- Convention on the Conservation of European Wildlife and Natural Habitats (Berne Convention) **119** 40
- Convention on the Conservation of Migratory Species of Wild Animals (Bonn Convention) **65** 6; **119** 40; **120** 16
- Convention on the Continental Shelf
- artificial islands, installations and structures on the continental shelf **80** 5
 - Authority's exercise of powers and functions in the Area **152** 2
 - continental shelf **76** 7
 - delimitation between States with opposite or adjacent coasts **74** 4
 - general principles for the conduct of marine scientific research **240** 2
 - marine scientific research in the exclusive economic zone and on the continental shelf **246** 3
 - pollution from seabed activities **215** 3
 - rights of coastal State over continental shelf **77** 4 et seq.
 - right to conduct marine scientific research **238** 8
- Convention on the High Seas
- contingency plans against pollution **199** 3
 - general principles for the conduct of marine scientific research **240** 2
 - marine mammals **65** 6
 - right of access to and from the sea and freedom of transit **125** 16 et seq.
- Convention on the International Regulations for Preventing Collisions at Sea **21** 9
- duties of flag State **94** 12
- Convention on the Prevention of Marine Pollution by Dumping from Ships and Aircraft (Oslo Dumping Convention) **216** 3 et seq.
- Convention on the Prevention of Marine Pollution by Dumping of Wastes and other Matter **193** 5
- Convention on the Protection of the Marine Environment of the Baltic Sea Area (Helsinki Convention) **123** 19; **205** 8
- Convention on the Protection of the Black Sea Against Pollution (Black Sea Convention) **205** 8
- Convention on the Protection of the Underwater Cultural Heritage
- archaeological and historical objects **149** 3, 9; **303** 4, 27 et seq.
 - concept of verifiable link **149** 17
 - jurisdiction concerning compulsory procedures entailing binding decisions **288** 8
 - regime **149** 15 et seq.
- Convention on the Statute of the International Regime of Maritime Ports **227** 5
- Convention on the Territorial Sea and the Contiguous Zone **227** 5
- delimitation between States with opposite or adjacent coasts **74** 4
 - marine scientific research in the territorial sea **145** 2
- Convention on the Transit Trade of Landlocked Countries **125** 6 et seq.
- right of access to and from the sea and freedom of transit **125** 21 et seq.
- Convention for the Prohibition of Fishing with Long Driftnets in the South Pacific **118** 29
- Cooperation among international organizations concerning development and transfer of marine technology **278** 1 et seq.
- Authority **278** 5
 - competent international organizations **278** 4
 - Division for Ocean Affairs and the Law of the Sea, Office of Legal Affairs **278** 5
 - duty to cooperate **278** 8 et seq.
 - effectiveness principle **278** 7
 - Food and Agriculture Organization **278** 5
 - historical background **278** 3
 - Intergovernmental Oceanographic Commission **278** 5
 - legal obligations of international organizations **278** 6
 - purpose and function **278** 1 et seq.
 - UN-sponsored centres for technology transfer **278** 5
 - United Nations Environment Programme **278** 5
 - World Bank **278** 5
- Cooperation of States in the conservation and management of living resources **118** 1 et seq.
- Australia-New Zealand Arrangement for the Conservation and Management of Orange Roughy on the South Tasman Rise **118** 29
 - Commission for the Conservation of Southern Bluefin Tuna **118** 31
 - Convention for the Conservation of Anadromous Stocks in the North Pacific Ocean **118** 29
 - Convention on Conservation of Antarctic Marine Living Resources **118** 32
 - Convention on the Conservation and Management of Pollock Resources in the Central Bering Sea **118** 29

bold = Article, light = margin number

- Convention for the Prohibition of Fishing with Long Driftnets in the South Pacific **118** 29
- duty to cooperate **118** 14 et seq.
- duty to negotiate **118** 20 et seq.
- establishment of regional or subregional fisheries organizations **118** 25 et seq.
- General Fisheries Commission for the Mediterranean **118** 32
- historical background **118** 3 et seq.
- Indian Ocean Tuna Commission **118** 31
- Inter-American Tropical Tuna Commission **118** 31
- International Commission for the Conservation of Atlantic Tunas **118** 31
- International Council for the Exploration of the Seas **118** 30
- means of conservation **118** 17
- North Atlantic Salmon Conservation Organisation **118** 32
- North Pacific Fisheries Commission **118** 32
- North Pacific Marine Science Organisation **118** 30
- North-East Atlantic Fisheries Commission **118** 32
- Northwest Atlantic Fisheries Organization **118** 32
- South Indian Ocean Fisheries Agreement **118** 29
- South Pacific Regional Fisheries Management Organisation **118** 32
- South-East Atlantic Fisheries Organisation **118** 32
- St. John's Conference on the Governance of High Seas Fisheries **118** 33
- Western and Central Pacific Fisheries Commission **118** 31
- Cooperation on global and regional basis **197** 1 et seq.
 - competent international organizations **197** 16 et seq.
 - Convention for the Protection of the Marine Environment of the North-East Atlantic **197** 10 et seq.
 - cooperative duties **197** 9 et seq.
 - global and regional cooperation **197** 12 et seq.
 - historical background **197** 4 et seq.
 - International Convention for the Control and Management of Ship's Ballast Water and Sediments **197** 21
 - international rules, standards and recommended practices and procedures **197** 18 et seq.
 - marine environment **197** 22
 - purpose and function **197** 1 et seq.
- Cooperation with international organizations and the Authority concerning development and transfer of marine technology **273** 1 et seq.
 - historical background **273** 2
 - Implementation Agreement 1994 **273** 3

Index

- purpose and function **273** 1
- Cooperative duties **197** 9 et seq.
- Coordination of international programmes on the transfer of marine technology **272** 1 et seq.
 - coordination of activities by competent international organizations **272** 3 et seq.
 - developing States **272** 5
 - historical background **272** 2
 - land-locked and geographically disadvantaged States **272** 5
 - purpose and function **272** 1
 - World Summit on Sustainable Development **272** 4
- Costs before the ITLOS **Annex VI** **34** 1 et seq.
 - historical background **Annex VI** **34** 3
 - ITLOS Trust Fund **Annex VI** **34** 4 et seq.
 - purpose and function **Annex VI** **34** 1 et seq.
- Council **161** et seq.
 - composition, procedure and voting **161** 1 et seq., *see Council – composition, procedure and voting*
 - Economic Planning Commission **165** 1 et seq., *see also there*
 - Legal and Technical Commission **166** 1 et seq., *see also there*
 - organs **164** 1 et seq., *see also Council – organs*
 - powers and functions **162** 1 et seq., *see also Council – powers and functions*
 - privileges and immunities **182** 6
- Council – composition, procedure and voting **161** 1 et seq.
 - composition **161** 10 et seq.
 - historical background **161** 5 et seq.
 - Mining Code **161** 14
 - Procedure **161** 13
 - purpose and function **161** 1 et seq.
 - quorum **161** 14
 - voting **161** 14 et seq.
- Council – organs **164** 1 et seq.
 - confidentiality **164** 10
 - Economic Planning Commission **164** 7
 - establishment and membership **164** 7 et seq.
 - functions **164** 12
 - historical background **164** 3 et seq.
 - Legal and Technical Commission **164** 7
 - purpose and function **164** 1 et seq.
 - qualitative requirements **164** 8
 - remuneration **164** 11
 - term of election **164** 9
- Council – powers and functions **162** 1 et seq.
 - actions concerning the Enterprise **163** 26
 - agreements with international organizations **163** 17
 - approval of annual budget of the Authority **163** 14
 - Economic Planning Commission **163** 25
 - equitable sharing of benefits and adverse effects **163** 24 et seq.
 - Financial Committee **163** 15 et seq.
 - historical background **162** 7 et seq.

Index

bold = Article, light = margin number

- implementation and compliance 163 12
- internal duties 163 13 et seq.
- Legal and Technical Commission 136 19
- Mining Code 163 18
- plan of work for exploration 163 23
- plans of work 163 22 et seq.
- policy making 162 10 et seq.
- protection of the environment 163 19 et seq.
- purpose and function 162 1 et seq.
- rules of procedure 163 13
- Council of the Authority 158 6
- Creation of favourable conditions 243 1 et seq.
 - agreements 243 6 et seq.
 - conduct of marine scientific research 243 5
 - historical background 243 4
 - purpose and function 243 1 et seq.
- Criminal jurisdiction on board of a foreign ship 27 1 et seq.
 - crime committed before the ship entered the territorial sea 27 21 et seq.
 - criminal jurisdiction of the coastal State 27 8 et seq.
 - exceptions 27 12 et seq.
 - historical background 27 4 et seq.
 - International Convention for the Unification of Certain Rules Relating to Penal Jurisdiction in Matters of Collisions and Other Incidents 27 11
 - notification 27 19
 - outward-bound ships 27 18
 - purpose and function 27 1 et seq.
 - regard to the interest of navigation 27 20
- Cultural exchanges 303 21 et seq.
- Customs, fiscal, immigration or sanitary laws and regulations
 - innocent passage 19 20
 - laws and regulations of coastal States relating to innocent passage 21 19
- D**
- Damage caused by a war ship or other government ship operated for non-commercial purposes 31 1 et seq.
 - extent of responsibility 31 5
 - historical background 31 2 et seq.
 - purpose and function 31 1
 - responsibility of flag State 31 4
- Decision of the ITLOS **Annex VI 33 1 et seq.**
 - casting vote **Annex VI 29 7 et seq.**
 - finality of a decision **Annex VI 33 14**
 - historical background **Annex VI 33 3 et seq.**
 - interpretation of decisions **Annex VI 33 21 et seq.**
 - meaning of decision **Annex VI 33 7 et seq.**
 - obligation to comply with the decision **Annex VI 33 16 et seq.**
 - purpose and function **Annex VI 33 1 et seq.**
 - revision proceedings **Annex VI 33 25 et seq.**
- Decision of the ITLOS by majority **Annex VI 29 1 et seq.**
 - historical background **Annex VI 29 2**
 - meaning of majority **Annex VI 29 5 et seq.**
- purpose and function **Annex VI 29 1**
- scope **Annex VI 29 3 et seq.**
- Decisions of arbitral tribunal **Annex VII 8 1 et seq.**
 - absence or abstention in voting **Annex VII 8 4**
 - casting vote **Annex VII 8 5**
 - historical background **Annex VII 8 2**
 - majority vote **Annex VII 8 3**
 - purpose and function **Annex VII 8 1**
- Declaration of Principles Governing the Sea-Bed and the Ocean Floor, and the Subsoil Thereof, beyond the Limits of National Jurisdiction 82 3; 142 5
 - Authority's exercise of powers and functions in the Area 152 2
 - measures to avoid pollution arising from maritime casualties 221 5
 - non-recognition of MSR activities as legal basis for claims 241 5
 - participation of developing States in activities in the Area 148 6
 - peaceful purposes of the high seas 88 2
 - policies relating to activities in the Area 150 2
 - seabed production policies 151 3
- Declaration on the Granting of Independence to Colonial Countries and Peoples 140 1
- Declarations and statements 310 1 et seq.
 - conditional right to make declaration 310 9 et seq.
 - disguised reservations 310 17
 - distinguished reservation 310 17
 - diversity of practice 310 11 et seq.
 - historical background 310 4 et seq.
 - interpretative declarations 310 13, 18
 - purpose and function 310 1 et seq.
- Declarations of the Indian Ocean as a Zone of Peace 88 2
- Declarations, notifications and communications **Annex IX 5 1 et seq.**
- Default in proceedings before the ITLOS **Annex VI 28 1 et seq.**
 - default judgment **Annex VI 28 2**
 - duty of the Tribunal to investigate its jurisdiction **Annex VI 28 18 et seq.**
 - historical background **Annex VI 28 6 et seq.**
 - jurisdiction and admissibility proceedings **Annex VI 28 21 et seq.**
 - meaning of default **Annex VI 28 9 et seq.**
 - provisional measures **Annex VI 28 17 et seq.**
 - purpose and function **Annex VI 28 1 et seq.**
 - request for continuation of the proceedings **Annex VI 28 15 et seq.**
- Default judgment **Annex VI 28 2, see also Default in proceedings before the ITLOS**
- Default of appearance before the arbitral tribunal **Annex VII 9 1 et seq.**
 - historical background **Annex VII 9 2 et seq.**
 - meaning of default **Annex VII 9 5**
 - purpose and function **Annex VII 9 1**

bold = Article, light = margin number

Delimitation between States with opposite or adjacent coasts 74 1 et seq.
 – compulsory conciliation 74 26
 – concept of corrective equity 74 23 et seq.
 – concept of creative equity 74 23
 – Convention on the Continental Shelf 74 4
 – Convention on the Territorial Sea and the Contiguous Zone 74 4
 – equitable solution 74 16 et seq.
 – historical background 74 3 et seq.
 – meaning 74 10 et seq.
 – need for agreement 74 13 et seq.
 – obligation not jeopardize or hamper final agreement 74 33
 – opposite or adjacent coasts 74 11
 – Perth Treaty 74 10
 – provisional arrangements 74 28 et seq.
 – seismic testing 74 37
 – spirit of understanding and cooperation 74 27
 – transitional period 74 32
 – Treaty on Certain Maritime Arrangements in the Timor Sea 74 30
 Delimitation of continental shelf beyond 200 nautical miles 83 18
 Delimitation of internal waters 50 1 et seq.
 – archipelagically-enclosed internal waters 50 9 et seq.
 – closing off waters 50 5
 – historical background 50 3 et seq.
 – purpose and function 50 1 et seq.
 Delimitation of marine boundaries non-recognition of MSR activities as legal basis for claims 241 9 et seq.
 Delimitation of overlapping entitlements between States with adjacent or opposite coasts 15 1 et seq.; **Annex II 9 1 et seq.**
 – actions of the Commission **Annex II 9 4**
 – historical background **Annex II 9 2 et seq.**
 – opposite or adjacent coasts **Annex II 9 13**
 – prejudice to matters relating to delimitation of boundaries **Annex II 9 5 et seq.**
 – purpose and function **Annex II 9 1**
 Delimitation of territorial sea between States with opposite or adjacent coasts
 – equidistance by negative prescription 15 21
 – equidistant line 15 20
 – exceptions 15 25 et seq.
 – geomorphological problems 15 27
 – historical background 15 5 et seq.
 – historic title 15 35 et seq.
 – median line 15 20
 – opposite or adjacent coasts 15 19 et seq.
 – purpose and function 15 1 et seq.
 – relevant baseline 15 23
 Delimitation of the continental shelf between States with opposite or adjacent coasts 76 20; 83 1 et seq.
 – agreement in good faith 83 8 et seq.,
 – agreement on the delimitation of the continental shelf 83 25

Index

– delimitation lines of the exclusive economic zone 83 6
 – delimitation of continental shelf beyond 200 nautical miles 83 18
 – equidistance method 83 12 et seq.
 – equitable solution 83 12 et seq.
 – historical background 83 2 et seq.
 – jeopardize or hamper the reaching of a final solution 83 21 et seq.
 – States with opposite or adjacent coasts 83 7
 Delineation of marine boundaries 241 9 et seq.
 Denunciation 317 1 et seq.
 Deployment and use of research installations or equipment 258 1 et seq.
 – deployment of installations or equipment 258 8 et seq.
 – historical background 258 3 et seq.
 – installations or equipment 258 5 et seq.
 – purpose and function 258 1 et seq.
 – use of installations or equipment 258 14 et seq.
 Deposit of declarations and notices 298 32
 Depositary 319 1 et seq.
 Design, construction, manning and equipment of foreign ships 21 20
 Designation of sea lanes and prescription of traffic separation schemes 22 11 et seq.
 Detention of a vessel flying the flag of another State compulsory procedures entailing binding decisions 292 9 et seq.
 Determining baselines 14 1 et seq.
 – historical background 14 2
 – purpose and function 14 1
 Developed land-locked States 69 13
 Developing States
 – Authority's exercise of powers and functions in the Area 152 5, 8 et seq.
 – definition 148 8
 – needs and interests 140 9
 – participation in activities in the Area 148 1 et seq., *see also Participation of developing States in activities in the Area*
 – payments and contributions re exploitation of the continental shelf beyond 200 nautical miles 82 19 et seq.
 – preferential treatment of developing States 203 1 et seq., *see also there*
 – scientific and technical assistance to developing States 202 1 et seq., *see also there*
 – coordination of international programmes on the transfer of marine technology 272 5
 – scientific and technical assistance to developing States 202 11 et seq.
 Development and transfer of marine technology 266 et seq.
 – basic objectives 268 1 et seq., *see also Basic objectives of development and transfer of marine technology*
 – basic objectives of development and transfer of marine technology 268 12

Index

- international cooperation 270 et seq., *see* *International cooperation concerning development and transfer of marine technology*
- promotion of the development and transfer 266 1 et seq., *see also* *Promotion of the development and transfer of marine technology*
- protection of legitimate interests 267 1 et seq., *see also* *Protection of legitimate interests concerning development and transfer of marine technology*
- Development of friendly relations among nations **Preamble** 38
- Development of human resources basic objectives of development and transfer of marine technology 268 16 et seq.
- Development of resources of the Area 150 et seq.
 - Authority's exercise of powers and functions 152 1 et seq., *see also* *Authority's exercise of powers and functions in the Area*
 - historical background 154 2
 - nature of review 154 4
 - period 154 3
 - periodic review 154 1 et seq., *see also there*
 - policies relating to activities in the Area 150 1 et seq., *see also there*
 - production policies 151 1 et seq., *see also* *Seabed production policies*
 - purpose and function 154 1
 - recommendation of measures 154 5
 - review conference 155 1 et seq., *see also there*
 - system of exploration and exploitation system 153 1 et seq., *see also* *Exploration and exploitation system*
- Director-General of the Enterprise **Annex IV** 4 4 and; 7 1 et seq., *see also there*
 - historical background **Annex IV** 7 2
 - purpose and function **Annex IV** 7 1
- Disagreement with the recommendation of the Commission on the Limits of the Continental Shelf **Annex II** 8 1 et seq.
 - disagreement by coastal State **Annex II** 8 4 et seq.
 - historical background **Annex II** 8 2 et seq.
 - purpose and function **Annex II** 8 1
 - recommendation of the Commission **Annex II** 8 7
 - revised or new submission **Annex II** 8 10 et seq.
 - time frame for submission **Annex II** 8 8 et seq.
- Disclosure of information 302 1 et seq.
 - dispute settlement mechanism 302 3
 - historical background 302 2
 - interests of security 302 4
 - purpose and function 302 1
- Disguised reservations 310 17
- Disputes; *see* *Settlement of disputes and advisory opinions*

bold = Article, light = margin number

- Disputes to be settled by peaceful means 279 1 et seq.
 - chosen by the parties 280 1 et seq., *see* *Disputes to be settled by peaceful means chosen by the parties*
 - historical background 279 3 et seq.
 - interpretation or application 279 7 et seq.
 - meaning of dispute 279 6
 - means of peaceful settlement 179 14
 - peaceful means 279 11 et seq.
 - purpose and function 279 1 et seq.
- Disputes to be settled by peaceful means chosen by the parties 280 1 et seq.
 - at any time 280 4 et seq.
 - historical background 280 2 et seq.
 - peaceful means of own choice 280 7
 - purpose and function 280 1
- Distant-water fishing fleet 61 16
- Distinguished reservation declaration and statements 310 17
- Diversity of practice 310 11 et seq.
- Division for Ocean Affairs and the Law of the Sea, Office of Legal Affairs 278 5
- Documentation 226 11
- Draft Articles concerning the Law of the Sea **Preamble** 9
- Draft Convention on Ocean Data Acquisition Systems 1993 259 7
- Drawing straight baselines 7 41 et seq., ; 43 et seq.
 - economic interests 7 43 et seq.
- Drilling on the continental shelf 81 1 et seq.
 - carbon capture storage 81 13
 - historical background 81 2 et seq.
 - marine scientific research 81 6; 246 32
 - pollution 81 9, 12
 - private enterprise 81 8
 - purpose 81 7 et seq.
 - rights of coastal State 81 5 et seq.
 - States sharing continental shelf boundaries 81 11
- Due regard rule 148 11
- Dumping, *see also* *Pollution by dumping*
 - definition 210 9
 - meaning 1 16 et seq.
 - measures to prevent, reduce and control pollution of the marine environment 194 13
- Duties of flag State 94 1 et seq.
 - assumption of jurisdiction 94 7 et seq.
 - conforming to international regulations 94 11 et seq.
 - Convention on Load Lines 94 12
 - Convention on the International Regulations for Preventing Collisions at Sea 94 12
 - ensuring safety at sea 94 9
 - historical background 94 3 et seq.
 - incident of navigation 94 14
 - International Convention for the Prevention of Pollution from Ships 94 12
 - International Convention for the Safety of Life at Sea 94 12
 - jurisdiction and control 94 5 et seq.

bold = Article, light = margin number

- maintenance of register 94 7 et seq.
- marine casualties 94 14
- measures to be taken by flag State 94 10
- Standards of Training, Certification and Watchkeeping Convention 94 12
- Duties of parties to a dispute before the arbitral tribunal **Annex VII 6 1** et seq.
- Duties of ships and aircrafts during transit passage 39 1 et seq.
 - concept of transit passage 39 7 et seq.
 - continuous and expeditious transit 39 5
 - duties for aircraft 39 12 et seq.
 - duties for ships 39 10 et seq.
 - historical background 39 3
 - purpose and function 39 1 et seq.
 - threat force 39 4
- Duties of the coastal State
 - circumvention of the prohibition 24 9
 - hampering the innocent passage 24 6
 - historical background 24 3 et seq.
 - publicity to any danger to navigation 24 10
 - purpose and function 24 1 et seq.
- Duty to adopt measures for the conservation of living resources 117 1 et seq., 14 et seq.
 - Convention on Biological Diversity 117 14
 - FAO Compliance Agreement 117 15 et seq.
 - flag State responsibility 117 16
 - historical background 117 5 et seq.
 - illegal, unreported and unregulated fisheries 117 15
 - meaning of conservation 117 27 et seq.
 - nature of measures 117 31 et seq.
 - qualified maximum sustainable yield 117 27 et seq.
- Duty to comply with certain conditions 249 1 et seq.
 - access for coastal State to all data and samples 249 15 et seq., *see also Marine scientific research report*
 - assessment or assistance for coastal State 249 17
 - changes in research programme 249 19, *see also Marine scientific research report*
 - coastal State's right to participate or to be represented 249 8 et seq.
 - conditions established by coastal State 249 22 et seq.
 - duty on States and competent international organizations 249 7
 - final results and conclusions 249 14, *see also Marine scientific research report*
 - historical background 249 4 et seq.
 - meaning of preliminary report 249 13, *see also Marine scientific research report*
 - preliminary report for coastal State 249 12 et seq., *see also Marine scientific research report*
 - purpose and function 249 1 et seq.
 - removal of scientific research installations or equipment 249 20 et seq.

Index

- research results made internationally available 249 18, *see also Marine scientific research report*
- Duty to provide information to the coastal State 248 1 et seq., *see also there*
 - duty for States and competent international organizations 248 7 et seq.
 - historical background 248 2 et seq.
 - information deadline 248 10 et seq.
 - purpose and function 248 1
 - starting date of the project 248 12
 - types of information 248 13
- Duty to render assistance 98 1 et seq.
 - historical background 98 4 et seq.
 - person in danger of being lost 98 8
 - person in distress 98 8
 - rendering assistance 98 10
 - requirement of master 98 7
 - vessel in distress 98 9
- E
- Eastern and Central Pacific Fisheries Commission 276 4
- EC Directive on Port State Control 227 10
- Economic Commission for Asia and the Far East 125 16 et seq.
- Economic dislocation 66 13
- Economic Planning Commission 165 1 et seq.
 - Council organs 164 7
 - Council powers and functions 163 25; 165 7 et seq.
 - historical background 165 4 et seq.
 - membership requirements 165 6
 - purpose and function 165 1 et seq.
- Ecosystem
 - approach 119 33 et seq.
 - measures to prevent, reduce and control pollution of the marine environment 194 30 et seq., 33
- Electronic Navigational Charts 5 34
- Effectiveness principle 278 7
- Effects of confiscation 292 20 et seq.
- Election of members of the Director General of the Enterprise 160 9
- Election of members of the Governing Board of the Enterprise 160 9
- Election of Secretary General 160 8
- Elections of members of the Council 160 7
- Electronic Display and Information System 5 34
- Electronic Navigational Chart 5 34
- Emergency orders
 - by the council 145 48
 - penalties relating to prospecting, exploration and exploitation **Annex III 18 24**
- Enclosed or semi-enclosed seas 122 et seq.
 - Arctic Ocean 122 17
 - Barcelona Convention for the Protection of the Mediterranean Sea against Pollution 123 19
 - Convention of the Black Sea Against Pollution 123 19

Index

bold = Article, light = margin number

- Convention on Civil Responsibility for Damage ensuing from Oil Pollution 123 19
- Convention on the Protection of the Marine Environment of the Baltic Sea Area 123 19
- cooperation of bordering States 123 1 et seq., 11 et seq.
- coordination of activities 123 11 et seq.
- definition 122 1 et seq., 10 et seq., 12 et seq.
- geographically disadvantaged States 122 14 et seq.
- Global Programme of Action for the protection of the Marine Environment from Land-based Activities 123 17
- historical background 122 3 et seq.; 123 4 et seq.
- marine scientific research 123 13
- obligation to protect and preserve the marine environment 123 12
- Regional Seas Programme 123 17
- scientific research 123 13
- UN Environmental Programme 123 17
- Enclosed seas; *see Enclosed or semi-enclosed seas*
- Enclosed waters 6 6
- Endowment Fund for Marine Scientific Research 274 9
- Energy from water, currents and wind 56 17 et seq.
- Enforcement 213 et seq.
 - coastal State 220 1 et seq., *see also Enforcement by coastal State*
 - flag State 217 1 et seq., *see also Enforcement by flag State*
 - measures relating to seaworthiness of vessels to avoid pollution 219 1 et seq., *see also there*
 - measures to avoid pollution arising from maritime casualties 221 1 et seq., *see also there*
 - pollution from activities in the Area 215 1 et seq., *see also there*
 - pollution from dumping 216 1 et seq., *see also there*
 - pollution from land-based sources 213 1 et seq., *see also there*
 - pollution from or through the atmosphere 222 1 et seq., *see also Enforcement re pollution from and through the atmosphere*
 - pollution from seabed activities 214 1 et seq., *see also there*
 - port State 218 1 et seq., *see also Enforcement by port State*
- Enforcement by coastal State 220 1 et seq.
 - applicable international rules and standards 220 18
 - Convention for the Prevention of Pollution of the Sea by Oil 220 3
 - historical background 220 3 et seq.
 - International Convention for the Prevention of Marine Pollution from Ships 220 3
 - International Convention relating to Intervention on the High Seas in Cases of Oil Pollution 220 3
 - prompt release of a vessel 220 21
 - purpose and function 220 1 et seq.
 - right of innocent passage 220 14
 - sovereign immunity 220 20
 - transit passage 220 15
 - violation occurred in the EEZ 220 11 et seq.
 - violation occurred in the territorial sea 220 6 et seq.
 - violation of laws and regulations of coastal State 220 16 et seq.
 - warship naval auxiliary, other vessels or aircraft owned or operated by a State 220 20
- Enforcement by flag State 217 1 et seq.
 - adequate penalties 217 31 et seq.
 - applicable international rules and standards 217 12 et seq.
 - assistance in investigation if violation committed 217 25 et seq.
 - certificates on board 217 19 et seq.
 - competent international organizations 217 12 et seq.
 - effectiveness requirements 217 16
 - General Principles for Assessment and Control of Marine Pollution 217 5
 - Harmonized System of Survey and Certification 217 21
 - historical background 217 5 et seq.
 - information of State requesting an investigation 217 29 et seq.
 - initiation of investigation 217 27 et seq.
 - International Convention for the Prevention of Marine Pollution from Ships 217 1, 13, 19 et seq.
 - International Convention for the Safety of Life at Sea 217 13, 19
 - International Convention on Standards of Training, Certification and Watchkeeping for Seafarers 217 13, 19
 - investigation and proceedings if violation committed 217 22 et seq.
 - obligation to enforce own laws and regulations 217 14 et seq.
 - obligation to ensure compliance 217 11
 - permission to sail 217 17 et seq.
 - purpose and function 217 1 et seq.
- Enforcement by port State 218 1 et seq.
 - Generally Accepted International Rules and Standards 218 9
 - historical background 218 4 et seq.
 - International Convention for the Prevention of Marine Pollution from Ships 218 2, 4, 8
 - International Convention for the Safety of Life at Sea 1974 218 2
 - investigations and proceedings 218 10
 - Port State Control 218 2
 - proceedings on request by other State 218 11 et seq.
 - purpose and function 218 1 et seq.
 - transferral of investigation records 218 6, 13

bold = Article, light = margin number

- vessel outside internal waters, territorial sea or exclusive economic zone 218 8
- voluntary stay in port or at off-shore terminal 218 7
- Enforcement of decisions of the Seabed Dispute Chamber **Annex VI** 39 1 et seq.
- Enforcement powers of the coastal State regarding living resources 73 1 et seq.
 - coastal State penalties 73 16
 - historical background 73 3
 - injurious use of enforcement powers 73 22 et seq.
 - measures to be taken 73 4 et seq.
 - notification of measures taken 73 19 et seq.
 - powers of arrest 73 12
 - UN Fish Stocks Agreement 73 17
- Enforcement re pollution from and through the atmosphere 222 1 et seq.
 - Chlorofluorocarbon 222 2
 - Convention on Longrange Transboundary Air Pollution 222 12
 - historical background 222 4 et seq.
 - International Convention for the Prevention of Marine Pollution from Ships 222 12
 - Kyoto Protocol to the UN Framework Convention on Climate Change 222 12
 - obligation to adopt laws and regulations and take measures 222 11 et seq.
 - obligation to conform with international rules and standards 222 13
 - obligation to enforce own laws and regulations 222 8
 - Protocol on Control of Emissions of Nitrogen Oxides or their Transboundary Fluxes 222 12
 - Protocol on Control of Emissions of Volatile Organic Compounds or their Transboundary Fluxes 222 12
 - purpose and function 222 1 et seq., 9 et seq.
 - Stockholm Convention on Persistent Organic Pollutants 222 12
 - UN Framework Convention on Climate Change 222 12
 - Vienna Convention for the Protection of the Ozone Layer 222 12
- Enterprise 158 8 et seq.; 170 1 et seq.; **Annex IV**, *see also Activities regarding prospecting, exploration and exploitation carried out by the Enterprise*
 - activities in reserved areas **Annex III** 9 8, 13 et seq., 26 et seq.
 - activities in the Area 170 10
 - conduct of operations 158 9
 - contractual terms 170 15
 - funding 170 12 et seq.
 - historical background 170 3 et seq.
 - nature and personality 170 8 et seq.
 - privileges and immunities 170 9
 - privileges and immunities of the Authority 177 13
 - purpose and function 170 1 et seq.
 - seat 170 11

Index

- Statute 158 8; **Annex IV**, *see also Statute of the Enterprise*
- transfer of technology 170 14
- Entities eligible to apply for exploration and exploitation **Annex III** 3 15 et seq.
- Entry into force of the Convention 308 1 et seq.
 - Authority 308 14 et seq.
 - entry into force 308 7 et seq.
 - historical background 308 3 et seq.
 - purpose and function 308 1 et seq.
- Environment; *see Protection and preservation of the marine environment*
- Environmental impact assessment 145 44 et seq.
 - assessment of potential effects of activities 206 1 et seq.
- Environmental Management Plan for the Clarion-Clipperton Zone 145 50
- Environmental protection rights of coastal States 142 12
- Equal treatment in maritime ports 131 1 et seq.
 - equal treatment 131 10 et seq.
 - historical background 131 2 et seq.
 - maritime port 131 13 et seq.
 - purpose 131 1
 - ships flying the flag of land-locked States 131 8 et seq.
- Equal treatment of islands with other land territory 121 55
- Equidistance by negative prescription 15 21
- Equidistance method 83 12 et seq.
- Equidistant line delimitation of territorial sea between States with opposite or adjacent coasts 15 20
- Equitable geographical distribution 274 5
- Equitable sharing of benefits 160 16
- Establishment of national scientific and technological centres 275 1 et seq.; 276 1 et seq.
 - ASEAN Centre for Biodiversity 276 4
 - ASEAN Working Group on Coastal and Marine Environment 276 4
 - Baltic Marine Environment Protection Commission 276 4
 - Commission for the Conservation of Antarctic Marine Living Resources 276 4
 - competent international organizations 275 3
 - Eastern and Central Pacific Fisheries Commission 276 4
 - General Fisheries Commission for the Mediterranean 276 4
 - Geoscience Division of the Secretariat of the Pacific Community 276 4
 - historical background 275 2; 276 2
 - Inter-American Tropical Tuna Commission 276 4
 - International Commission for the Conservation of Atlantic Tunas 276 4
 - obligation to promote the establishment of regional centres 276 3

Index

- obligation on States and competent international organizations 275 3
- Pacific Islands Forum Fisheries Agency 276 4
- Pacific Regional Environment Programme 276 4
- Pan African Conference on Maritime Boundaries and the Continental Shelf for the Implementation of the African Union Border Programme 276 4
- Partnerships in Environmental Management for the Seas of East Asia 276 4
- purpose and function 275 1; 276 1
- Regional Centre for Science and Technology Transfer of the Indian Ocean Rim Association 276 4
- regional research centres 276 4 et seq.
- South Asia Co-operative Environment Programme 276 4
- South East Atlantic Fisheries Commission 276 4
- UN General Assembly resolution on 'Oceans and Law of the Sea' 276 4
- Establishment of the Authority 156 1 et seq.
 - act of establishment 156 5 et seq.
 - acts ultra vires 156 8 et seq.
 - historical background 156 2 et seq.
 - Implementation Agreement 1994 156 14
 - membership of the Authority 156 11 et seq.
 - observers 156 15
 - principle of single representation 156 13
 - purpose and function 156 1
 - regional centres of the Authority 156 18
 - seat of the Authority 156 17
 - way of functioning 156 7 et seq.
- Establishment of the outer limits by coastal State **Annex II 7 1** et seq.
 - applying national procedures **Annex II 7 6** et seq.
 - conformity with the Convention **Annex II 7 5**
 - historical background **Annex II 7 3** et seq.
 - purpose and function **Annex II 7 1** et seq.
- Estuaries 9 6 et seq.
- European Maritime Safety Agency pollution from seabed activities 214 10
- European Union
 - right to conduct marine scientific research 238 21
 - Offshore Oil and Gas Authorities Group 214 10
 - Participation by international organizations **Annex IX 4 6** et seq., 10 et seq.
 - EU-led Naval Force 105 9
- Evensen group 57 4
- Examination of certificates 226 9 et seq.
- Exchange of scientists 269 15

bold = Article, light = margin number

- Exclusive economic zone (EEZ) 55 et seq., *see also Marine scientific research in the exclusive economic zone and on the continental shelf*
 - allowable catch of living resources; *see Conservation of living resources*
 - anadromous stocks; *see there*
 - artificial islands, installations and structures on the continental shelf 80 10
 - artificial islands, installations and structures; *see there*
 - breadth; *see Breadth of the EEZ*
 - catadromous species; *see there*
 - conservation of living resources; *see there*
 - delimitation between States with opposite or adjacent coasts; *see there*
 - enforcement powers of the coastal State; *see Enforcement powers of the coastal State regarding living resources*
 - exclusive fishing zone 55 3
 - high seas 86 5 et seq.
 - highly migratory species; *see there*
 - historical background 55 5 et seq.
 - legal status 55 12, 15, 17
 - limits in ice-covered areas 234 11, 17 et seq., 27
 - location 55 14
 - marine mammals; *see there*
 - measures to prevent, reduce and control pollution of the marine environment 194 35
 - outer limit lines; *see Outer limit lines of EEZ*
 - peaceful purposes of the high seas 88 9
 - pollution from vessels 211 31
 - purpose and function 55 1 et seq.
 - regime of the exclusive economic zone 55 1 et seq.
 - resolution of conflicts; *see Resolution of conflicts as to rights and jurisdiction*
 - right of geographically disadvantaged States; *see Geographically disadvantaged States, rights to exploit living resources*
 - right of land-locked States; *see Land-locked States, rights to exploit living resources*
 - rights and duties of other States; *see Rights and duties of other States in the EEZ*
 - rights, jurisdiction and duties of coastal States 55 19; 56 1 et seq., *see also Rights, jurisdiction and duties of coastal States in the EEZ*
 - sedentary species; *see there*
 - sovereign right to exploit natural resources 193 11
 - States' obligation to protect and preserve the marine environment 192 6
 - straddling stocks; *see Transboundary stocks*
 - transboundary stocks; *see there*
 - unity of territorial sea and fishing zone doctrine 55 7
 - Utilization of living resources; *see there*
- Exemption from taxes and custom duties 183 1 et seq.
 - historical background 183 3

bold = Article, light = margin number

- implementation 183 5 et seq.
- purpose and function 183 1 et seq.
- Exercise of powers of enforcement 224 1 et seq.
 - exercise by officials 224 6
 - historical background 224 3 et seq.
 - officials of warships 224 7
 - powers of enforcement against foreign vessels 224 5
 - purpose and function 224 1 et seq.
 - warships, military aircraft, or other ships or aircraft 224 9 et seq.
- Exhaustion of judicial remedies **Annex III 18** 24 et seq.
- Exhaustion of local remedies 295 1 et seq.
 - historical background 295 3
 - purpose and function 295 1 et seq.
- Expenses of the Authority 173 1 et seq.
 - annual contributions and advances 173 7 et seq.
 - assessed contributions 173 6
 - historical background 173 3
 - implementation 173 5
 - payment made by a member of the Authority 173 9
 - powers of the Secretary-General 173 13
 - purpose and function 173 1 et seq.
 - report by the Secretary-General 173 10
 - transition period 173 4
- Expenses of the ITLOS **Annex VI 19** 1 et seq.
- Expenses related to the arbitral tribunal **Annex VII 7** 1 et seq.
- Experts 289 1 et seq.
 - court or tribunal exercising jurisdiction 289 7
 - disputes involving scientific or technical matters 289 6
 - expert's function 289 11
 - historical background 289 2 et seq.
 - purpose and function 289 1
 - right to initiate proceedings 289 8 et seq.
 - right to vote 289 11
- Experts in the field of geology, geophysics and hydrography institutional framework of the Commission on the Limits of the Continental Shelf **Annex II 2** 4
- Exploitation; *see* *Prospecting, exploration and exploitation*
- Exploitation of natural resources as sovereign right 193 1 et seq.
 - continental shelf 193 12
 - duty to protect and preserve the marine environment 193 19
 - environmental policies 193 17 et seq.
 - exclusive economic zone 193 11
 - exploitation of natural resources 193 13 et seq.
 - historical background 193 5 et seq.
 - permanent sovereignty over natural resources principle 193 5
 - purpose and function 193 1 et seq.
 - sovereignty over natural resources 193 10

Index

- sovereignty principle 193 4, 5, 10
 - States 193 9
 - Exploration; *see* *Prospecting, exploration and exploitation*
 - Exploration and exploitation 153 1 et seq.; **Annex III 3** 1 et seq.
 - approved plan of work **Annex III 3** 16
 - area covered by the plan of work **Annex III 3** 18 et seq.
 - areas within the Area **Annex III 3** 12 et seq.
 - control of activities 153 12
 - control of enterprises 153 7
 - definition **Annex III 3** 7 et seq.
 - entities eligible to apply for exploration and exploitation **Annex III 3** 10 et seq.
 - exclusive rights for specified categories of resources **Annex III 3** 17
 - historical background 153 3 et seq.; **Annex III 3** 3 et seq.
 - measures to ensure compliance 153 16
 - parallel system 153 1
 - plan of work 153 9 et seq., 11 et seq.; **Annex III 3** 15 et seq.
 - plan of work as contract **Annex III 3** 24 et seq.
 - purpose and function 153 1 et seq., 5; **Annex III 3** 1 et seq.
 - reserved areas **Annex III 3** 13 et seq.
 - role of Authority 153 5
 - role of Enterprise 153 6
 - role of States Parties 153 16 et seq.
 - security of tenure 153 17
 - Extension of sovereignty of coastal State 2 14 et seq., 17 et seq.
 - Extension of the outer limits **Annex II 4** 1 et seq.
 - coastal State **Annex II 4** 5
 - historical background **Annex II 4** 3 et seq.
 - intention to extend outer limits **Annex II 4** 6
 - particulars of limits **Annex II 4** 7
 - purpose and function **Annex II 4** 1 et seq.
 - supporting scientific and technical data **Annex II 4** 8
 - time limit for extension **Annex II 4** 9 et seq.
- ## F
- Facilities for research, monitoring, educational and other programmes 202 18
 - Failure causing damage 139 14 et seq.
 - Failure to reply or to submit to conciliation **Annex V 12** 1 et seq.
 - effects **Annex V 12** 3 et seq.
 - historical background **Annex V 12** 2
 - purpose and function **Annex V 12** 1
 - Fair and reasonable terms and condition clause 266 18
 - FAO Code of Conduct for Responsible Fisheries 61 18, 23, 28
 - straddling stocks 63 9
 - FAO Compliance Agreement 116 18; 117 15 et seq.

Index

bold = Article, light = margin number

- FAO Technical Guideline for Responsible Fisheries regarding obligations under other conventions on the protection and preservation of the marine environment 237 22
- Fees and expenses of the conciliation commission **Annex V 9 1** et seq.
- historical background **Annex V 9 2**
 - purpose and function **Annex V 9 1**
- Finality and binding force of decisions 296 1 et seq.
- binding force of decisions 296 9
 - decision of the ITLOS **Annex VI 33 14**
 - historical background 296 3
 - implementation and enforcement of judgments 296 4
 - purpose and function 296 1 et seq.
- Finances of the Enterprise **Annex IV 11 1** et seq.
- audition **Annex IV 11 6**
 - borrow funds **Annex IV 11 4**
 - financial contributions by State Parties **Annex IV 11 5**
 - funds **Annex IV 11 3**
 - historical background **Annex IV 11 2**
 - purpose and function **Annex IV 11 1**
- Financial Arrangements of the Authority 171 et seq.
- annual audit 175 1 et seq., *see also there*
 - annual budget of the Authority 172 1 et seq., *see also there*
 - borrowing power of the Authority 174 1 et seq., *see also there*
 - expenses of the Authority 173 1 et seq., *see also there*
 - funds of the Authority 171 1 et seq., *see also there*
- Financial Committee 163 15 et seq.
- Financial terms of contracts relating to prospecting, exploration and exploitation carried out by the Enterprise **Annex III 13 1** et seq.
- annual fixed fee **Annex III 13 6**
 - fee to cover the administrative costs **Annex III 13 5**
 - historical background **Annex III 13 3** et seq.
 - purpose and function **Annex III 13 1** et seq.
- Fisheries for anadromous stocks 66 11 et seq.
- Fisheries Partnership Agreement 61 18
- Fishery laws and regulations 21 16
- Fishery related activities in the EEZ 58 13
- Fishing on the high seas; *see Right to fish on the high seas*
- Flag State 91 1 et seq.; *see also Nationality of ships*
- criteria for a ship's nationality 91 3
 - duties of flag State; *see there*
 - duty to adopt measures for the conservation of living resources 117 16
 - exercising diplomatic rights 91 2
 - flags of convenience 91 4
 - flying flag of the UN, its agencies, IAEA 93 1 et seq.
 - International Atomic Energy Agency 93 1
 - limits to confer nationality to ship 91 4, 11
 - open registries 91 4
 - Registration Convention 1986 91 10
 - Role 91 1
 - status of ships; *see Status of ships on high seas*
 - UN Emergency Force in Egypt 93 8
 - UN Interim Force in Lebanon 93 8
 - UN Korean Reconstruction Agency 93 8
 - UN Security Force in West Guinea 93 8
 - UN Suez Canal Clearance Operation 93 8
- Food and Agricultural Organization Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels in the High Seas 116 18
- Food and Agriculture Organization cooperation among international organizations concerning development and transfer of marine technology 278 5
- Food and Agriculture Organization
- promotion of the development and transfer of marine technology 266 15
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- Foot of the continental slope 76 37 et seq.
- base 76 40
 - point of maximum change in the gradient 76 39
 - point of maximum change of gradient at its base 76 38
- Framework Agreement for the Conservation of the Living Marine Resources on the High Seas of the South-Eastern Pacific 288 8
- Free zones and other customs facilities 128 1 et seq.
- definition 128 9 et seq.
 - historical background 128 3 et seq.
 - obligation to establish 128 12
 - ports of entry and exit in the transit State 128 13 et seq.
 - purpose 128 8
- Freedom at the seas principle 125 6
- Freedom of fishing 87 11, *see also Right to fish on the high seas*
- Freedom of navigation and overflight 87 10
- EEZ 58 11, 14 et seq.
- Freedom of the high seas 87 1 et seq.
- freedom of fishing 87 11
 - freedom of navigation 87 10
 - freedom of overflight 87 10
 - freedom to conduct military activities 87 13
 - freedom to lay submarine cables and pipelines 87 12
 - High Seas Convention 87 4 et seq.
 - historical background 87 4 et seq.
- Freedom of transit for trade
- Barcelona Statute 125 4, 12 et seq.
 - construction and improvement of means of transport 129 7

bold = Article, light = margin number

- GATT 125 15
- Havana Charter for an International Trade Organisation 125 14
- Freedom to conduct military activities 87 13
- Freedom to lay submarine cables and pipelines 58 12; 87 12
- Function of regional scientific and technological centres 277 1 et seq.
 - historical background 277 2
 - purpose and function 277 1
- Function of the Commission on the Limits of the Continental Shelf **Annex II 3 1** et seq.
 - data and other material submitted by the coastal State **Annex II 3 7** et seq.
 - extent of cooperation **Annex II 3 15**
 - historical background **Annex II 3 3** et seq.
 - initiative to seek scientific and technical advice **Annex II 3 14**
 - making of recommendations **Annex II 3 11** et seq.
 - purpose and function **Annex II 3 1** et seq.
 - Scientific and Technical Guidelines **Annex II 3 8**
 - Statement of Understanding 1980 **Annex II 3 9** et seq.
- Function of the conciliation commission **Annex V 6 1** et seq.
 - hearing and examination **Annex V 6 3**
 - historical background **Annex V 6 2**
 - making proposals as to amicable settlement **Annex V 6 4**
 - purpose and function **Annex V 6 1**
- Functions of arbitral tribunal **Annex VII 4 1**
- Fundamental research 238 14
- Funds of the Authority 171 1 et seq.
 - activities in the Area 171 8 et seq.
 - compensation fund 171 13
 - funds borrowed 171 11
 - funds transferred from the Enterprise 171 10
 - historical background 171 4
 - purpose and function 171 1 et seq.
 - source of funding 171 8 et seq.
 - voluntary contributions 171 12
- Funds of the Enterprise; *see Finances of the Enterprise*

G

- Galapagos Agreement 288 8
- GATT 125 15; 127 3; 128 3
- General conduct of States in relation to the Area 138 1 et seq.
 - applicability of the Deep Seabed Regime to non-signatory States 138 8 et seq.
 - historical background 138 3 et seq.
- General criteria and guidelines concerning marine scientific research 251 1 et seq.
 - Advisory Body of Experts on the Law of the Sea 251 5
 - competent international organizations 251 5 et seq.
 - historical background 251 2

Index

- International Oceanographic Commission 251 5
 - nature and implications of marine scientific research 251 8
 - obligation on States 251 3 et seq.
 - purpose and function 251 1
- General Fisheries Commission for the Mediterranean 118 32
 - establishment of regional scientific and technological centres 276 4
 - highly migratory species **Annex I 64** et seq.
- General Principles for Assessment and Control of Marine Pollution 217 5
 - measures to avoid pollution arising from maritime casualties 221 5
 - studies, research programmes and exchange of information and data 200 4
- General principles for the conduct of marine scientific research 240 1 et seq.
 - adequacy of methods and means 240 10 et seq.
 - compliance with relevant regulations 140 15 et seq.
 - Convention on the High Seas 240 2
 - Convention on Fishing and Conservation of the Living Resources of the High Seas 240 2
 - Convention on the Continental Shelf 240 2
 - historical background 240 2 et seq.
 - interference with other legitimate uses of the sea 240 13 et seq.
 - peaceful purposes 240 4 et seq.
 - peace, good order and security of the coastal State 240 8
 - purpose and function 240 1, 4 et seq.
 - scientific methods and means 240 10 et seq.
 - zones under national jurisdiction 240 9
- Generally Accepted International Rules and Standards 218 9
- Genetic resources 133 14 et seq.
- Geneva Convention on the Continental Shelf 60 3
- Geneva Convention on the High Seas
 - pollution from dumping 216 3
 - pollution from land-based sources 213 4
 - pollution from seabed activities 215 3
- Geodetic datum 75 9
- Geographical coordinates; *see Charts and lists of geographical coordinates*
- Geographical representation in the Commission on the Limits of the Continental Shelf **Annex II 2 8** et seq.
- Geographically disadvantaged States; *see also Conduct and promotion of marine scientific research*
 - definition 148 9
- Geographically disadvantaged States, rights to exploit living resources 70 1 et seq.
 - categories 70 4
 - definition 70 3 et seq.
 - harvesting capacity of coastal State 70 6
 - historical background 70 2
 - limits to the rights 70 8; 71 1 et seq.

Index

bold = Article, light = margin number

- restrictions on transfer of rights 72 1 et seq.
 - right to participation 70 5
 - Geomorphological problems 15 27
 - Geoscience Division of the Secretariat of the Pacific Community 276 4
 - German Democratic Republic – Poland Treaty 45 10 et seq.
 - Global and regional cooperation 197 12 et seq.
 - Global and Regional Cooperation for the protection and preservation of the marine environment 197 et seq.
 - contingency plans against pollution 199 1 et seq., *see also there*
 - cooperation on global and regional basis 197 1 et seq., *see also there*
 - notification of imminent or actual damage 198 1 et seq., *see also there*
 - scientific criteria for regulations 201 1 et seq., *see also there*
 - studies, research programmes and exchange of information and data 200 1 et seq., *see also there*
 - Global Environment Facility 202 10
 - Global Programme of Action for the Protection of the Marine Environment from Land-based Activities 123 17
 - pollution from or through the atmosphere 212 13
 - Global Programme of Work for Cetaceas 65 17
 - Good behaviour bond 292 27
 - Good faith and abuse of rights 300 1 et seq.
 - abuse of right 300 12
 - Agreement for the Implementation of 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 Stock 300 14
 - good faith principle 300 5 et seq.
 - historical background 300 3 et seq.
 - obligation on the parties 300 9
 - purpose and function 300 1 et seq.
 - Governing Board of the Enterprise **Annex IV** 4 3 and; 5 1 et seq.
 - acting in personal capacity **Annex IV** 5 5
 - composition **Annex IV** 5 3 et seq.
 - historical background **Annex IV** 5 2
 - powers and functions **Annex IV** 6 1 et seq., *see also Powers and functions of the Governing Board*
 - purpose and function **Annex IV** 5 1
 - remuneration **Annex IV** 5 6
 - right to information **Annex IV** 5 8
 - time of meeting **Annex IV** 5 7
 - Government non-commercial service 236 16
 - Government ships operated for commercial purposes; *see Merchant ships and government ships operated for commercial purposes*
 - Government ships operated for non-commercial purposes; *see War ships and other government ships operated for non-commercial purposes*
 - immunities; *see Immunities of war ships and other government ships operated for non-commercial purposes*
 - Great Barrier Reef Marine Park Act (Australia) 21 10
 - Greenhouse Bulletin 212 13
 - Group of 77 **Preamble** 9, 19, 38
 - Group of land-locked and geographically disadvantaged States 69 4
 - Guidelines for Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries 119 37
 - Guidelines on Places of Refuge for Ships in Need of Assistance 25 12
 - Guidelines, criteria and standards concerning development and transfer of marine technology 271 1 et seq.
 - general acceptance 271 3
 - historical background 271 2
 - purpose and function 271 1
 - UNESCO-IOC's criteria and guidelines on the transfer of marine technology 271 4 et seq.
- ## H
- Habitat of depleted, threatened or endangered species 194 30 et seq., 33
 - Hague Memorandum of Understanding between certain Maritime Authorities on the Maintenance of Standards on Merchant Ships 1978 219 3
 - Paris Memorandum of Understanding 219 3
 - Hamiltin Shirley Amerasinghe Memorial Fellowship on the Law of the Sea 270 5
 - Harbour 11 8, 16
 - harbour system 11 10 et seq.
 - harbour works 11 7 et seq.
 - meaning 11 16
 - Harmonized System of Survey and Certification 217 21
 - Harvesting capacity 62 6 et seq.
 - Havana Charter for an International Trade Organisation 125 14
 - Hazardous and noxious substances 199 12
 - Hearing before the ITLOS **Annex VI** 26 1 et seq.
 - control of the hearing **Annex VI** 26 6 et seq.
 - historical background **Annex VI** 26 2 et seq.
 - publicity of the hearing **Annex VI** 26 11 et seq.
 - purpose and function **Annex VI** 26 1
 - Hearing of witnesses 223 13 et seq.
 - High seas 86 et seq., *see also Flag State*
 - claims of sovereignty; *see Claims of sovereignty over the high seas*
 - conservation and management of living resources 120 1 et seq., *see also there*

bold = Article, light = margin number

- conservation and management of marine mammals **120** 1 et seq. 12
- contiguous zone **86** 6
- duty to render assistance; *see there*
- EEZ **86** 5 et seq.
- freedom of the high seas; *see there*
- hot pursuit; *see Right of hot pursuit*
- illicit traffic in narcotic drugs or psychotropic substances; *see there*
- nationality of ships; *see there*
- penal jurisdiction in matters of collision or any other incident of navigation; *see there*
- piracy; *see Repression of piracy*
- purpose; *see Peaceful purposes of the high seas*
- right of navigation **90** 1 et seq.,
- right of visit; *see there*
- scope **86** 1 et seq.
- ships used only on government non-commercial service; *see there*
- slaves; *see Prohibition of transport of slaves*
- status of ships; *see Status of ships on high seas*
- submarine cables and pipelines; *see Right to lay submarine cables and pipelines*
- unauthorized broadcasting; *see there*
- warships; *see Immunity of warships on the high sea*
- High Seas Convention **Preamble** 9
 - freedom of the high seas **87** 4 et seq.
- High Seas Fishing Convention **61** 6
 - transboundary stocks **63** 3
- Highly migratory fish stocks **Annex I** 60 et seq., *see also Highly migratory species*
- Highly migratory species **64** 1 et seq.; **Annex I** 1 et seq.
 - Commission for the Conservation of Antarctic Marine Living Resources **Annex I** **64** et seq.
 - Commission for the Conservation of Southern Bluefin Tuna **Annex I** 60 et seq.
 - Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor Beyond the Limits of National Jurisdiction (Sea-Bed Committee) **Annex I** 3
 - contents of Annex I **Annex I** 23 et seq., 27 et seq.
 - form of cooperation **64** 10 et seq.
 - General Fisheries Commission for the Mediterranean **Annex I** 64 et seq.
 - highly migratory fish stocks **Annex I** 60 et seq.
 - historical background **64** 4 et seq.; **Annex I** 2 et seq.
 - Indian Ocean Tuna Commission **Annex I** 60 et seq.
 - Inter-American Tropical Tuna Commission **Annex I** 60 et seq.
 - International Commission for the Conservation of Atlantic Tunas **Annex I** 60 et seq.
 - means of defining **Annex I** 18 et seq.

Index

- Meeting of the Parties of the Southern Indian Ocean Fisheries Agreement **Annex I** 64 et seq.
- North-East Atlantic Fisheries Commission **Annex I** 64 et seq.
- Northwest Atlantic Fisheries Organization **Annex I** 64 et seq.
- obligation to cooperate **64** 7 et seq.
- omissions from Annex I **Annex I** 50 et seq.
- purpose and function **Annex I** 1
- Regional Fisheries Management Organization **Annex I** 59 et seq.
- Sharks **64** 13 et seq.
- South Pacific Regional Fisheries Management Organisation **Annex I** 64 et seq.
- South-East Atlantic Fisheries Organisation **Annex I** 64 et seq.
- UN Fish Stocks Agreement **Annex I** 24
- Western and Central Pacific Fisheries Commission **Annex I** 60 et seq.
- Highly unstable coastline **7** 27 et seq.
- Historic bays **10** 22 et seq.
- Historic title **15** 35 et seq.
- Honolulu Convention **288** 8
- Hot pursuit in a contiguous zone **33** 31
- Human-caused greenhouse gases **212** 2
- Hydrographic surveying **58** 19
- Hydrographic test **10** 8
- I**
- Ice island **121** 11
- Ice-covered areas **234** 1 et seq.
 - Arctic Waters Pollution Prevention Act **234** 2, 5, 7 et seq.
 - best available scientific evidence **234** 11, 31
 - Canadian practice **234** 34 et seq.
 - due regard to navigation **234** 11, 26 et seq.
 - historical background **234** 6 et seq.
 - limits of the EEZ **234** 11, 17 et seq., 27
 - non-discrimination **234** 11, 16
 - Polar Code **234** 41 et seq.
 - purpose and function **234** 1 et seq., 14 et seq.
 - right to adopt and enforce laws and regulations **234** 12 et seq.
 - Russian practice **234** 37 et seq.
 - scope **234** 21 et seq.
- Identification markings and warning signals **262** 1 et seq., 7
 - historical background **262** 2 et seq.
 - identification markings **262** 6
 - purpose and function **262** 1
 - registration of scientific installations and equipment **262** 4 et seq.
- Illegal, unreported and unregulated fisheries **117** 15
- Illicit traffic in narcotic drugs or psychotropic substances **108** 1 et seq.
 - Convention on Psychotropic Substances 1971 **108** 2
 - duty to cooperate **108** 8
 - historical background **108** 3 et seq.

Index

bold = Article, light = margin number

- Single Convention on Narcotic Drugs 1961 **108 2**
- UN Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances 1988 **108 2**
- Imminent danger notification of imminent or actual damage **198 10 et seq.**
- Immunities of war ships and other government ships operated for non-commercial purposes
 - Convention for the Unification of Certain Rules Concerning the Immunity of State-Owned Ships **32 5**
 - extent of immunities **32 10**
 - government ships operated for non-commercial purposes **32 12 et seq.**
 - historical background **32 4 et seq.**
 - immunities under general international law **32 11**
 - purpose and function **32 1 et seq.**
- Immunity from legal process **178 1 et seq.**
 - historical background **178 3**
 - property and assets of the Authority **178 7 et seq.**
 - purpose and function **178 1 et seq.**
 - scope of immunities **178 4**
 - waiver of immunities **178 5**
- Immunity from search and seizure **179 1 et seq.**
 - historical background **179 4 et seq.**
 - location and ownership **179 7**
 - property and assets of the Authority **179 4 et seq.**
 - purpose and function **179 1 et seq.**
- Immunity of warships on the high sea **95 1 et seq., 3; 96 3**
 - definition of warship **95 4**
 - historical background **95 3**
 - International Convention for the Unification of Certain Rules Concerning the Immunity of State-owned Ships **95 3; 96 3**
 - meaning of immunity **95 5 et seq.**
- Implementation Agreement 1994
 - Authority **156 14**
 - Authority's rules regulations and procedures concerning prospecting, exploration and exploitation **Annex III 17 35**
 - cooperation with international organizations and the Authority concerning development and transfer of marine technology **273 3**
 - objectives of the Authority concerning development and transfer of marine technology **274 3**
 - participation of developing States in activities in the Area **148 7**
 - review conference **155 3**
- Implied consent **252 1 et seq., 5 et seq.**
 - Authority **157 7**
 - consent regime **252 1**
 - existence of outstanding obligations **252 13**
 - historical background **252 3 et seq.**
 - information deadline **252 9**
 - non-conformity with manifestly evident facts **252 11**
 - purpose and function **252 1 et seq.**
 - supplementary information **252 12**
 - tacit consent **252 5**
 - withholding consent **252 10**
- Incidents of navigation **221 21**
- Incidents, including maritime casualties **211 49 et seq.**
- Inclusion of roadsteads in territorial sea **12 6**
- Incompatible activities of the members of ITLOS **Annex VI 7 1 et seq.**
- Indian Ocean Tuna Commission **118 31; 119 41**
 - highly migratory species **Annex I 60 et seq.**
- Indian Ocean Whaling Sanctuary **120 14**
- Information of State requesting an investigation **217 29 et seq.**
- Initiation of investigation **217 27 et seq.**
- Innocent passage **45 1 et seq.**
 - act of propaganda **19 17**
 - activities contrary to the customs, fiscal, immigration or sanitary laws **19 20**
 - activities without direct bearing on passage **19 28**
 - archipelagic sea lanes passage **52 8; 53 1 et seq.**
 - archipelagic water; *see there*
 - bridges over straits **45 16**
 - collecting information **19 16**
 - duties of the coastal State; *see there*
 - exercise or practice with weapons **19 15**
 - fishing activities **19 25**
 - German Democratic Republic – Poland Treaty **45 10 et seq.**
 - historical background **19 2 et seq.**
 - injunction against suspension of innocent passage **45 15 et seq.**
 - interfering with any systems of communication **19 27**
 - launching, landing or taking on board of any aircraft **19 18**
 - launching, landing or taking on board of any military device **19 19**
 - laws and regulations of coastal States; *see Laws and regulations of coastal States relating to innocent passage*
 - marine scientific research in the territorial sea **245 6**
 - meaning **19 1 et seq.**
 - nuclear-powered ships; *see Nuclear-powered ships or ships carrying nuclear or other inherently dangerous or noxious substances or materials*
 - peace, good order and security **19 6 et seq.**
 - pollution from vessels **211 29 et seq.**
 - purpose and function **19 1**
 - research or survey activities **19 26**
 - right of innocent passage; *see there*
 - right of protection of the coastal State against passage which is not innocent; *see there*

bold = Article, light = margin number

- scope 45 1 et seq.
- sea lines and traffic separation schemes *see there*
- ships carrying nuclear or other inherently dangerous or noxious substances or materials; *see Nuclear-powered ships or ships carrying nuclear or other inherently dangerous or noxious substances or materials*
- straits under the regime of innocent passage 45 9 et seq., 14
- suspension in archipelagic waters 52 10
- threat or use of force 19 13 et seq.
- weapons of mass destruction 19 7
- wilful or serious pollution 19 21 et seq.
- Installations
 - artificial islands 147 19
 - exclusive use for peaceful purposes 147 32
 - interference with sea lanes or fishing areas 147 25 et seq.
 - legal status of 147 33
 - used for activities in the Area 147 18
- Institution of arbitration proceedings
 - Annex VII 1 et seq.**
 - historical background **Annex VII 1 5**
 - purpose and function **Annex VII 1 1 et seq.**
 - statement of claim and grounds **Annex VII 1 8**
 - written notification **Annex VII 1 7**
- Institution of civil proceedings 229 1 et seq.
 - availability of civil proceedings 229 5 et seq.
 - claim for loss or damages 229 9 et seq.
 - historical background 229 3 et seq.
 - Protocol to Amend the International Convention on Civil Liability for Oil Pollution Damage 229 10
 - purpose and function 229 1 et seq.
- Institution of compulsory conciliation procedure **Annex V 11 1 et seq.**
 - historical background **Annex V 11 2**
 - obligation to submit to compulsory conciliation **Annex V 11 5**
 - purpose and function **Annex V 11 1**
 - right to initiate compulsory conciliation **Annex V 11 3 et seq.**
- Institution of conciliation proceedings **Annex V 1 1 et seq.**
 - commencement of proceedings **Annex V 1 4**
 - historical background **Annex V 1 3**
 - purpose and function **Annex V 1 1 et seq.**
- Institution of proceedings before the ITLOS
 - Annex VI 24 1 et seq.**
 - historical background **Annex VI 24 3 et seq.**
 - indication of the subject of the dispute **Annex VI 24 11 et seq.**
 - notification by the Registrar **Annex VI 24 19 et seq.**
 - purpose and function **Annex VI 24 1 et seq.**
 - Statute of the International Court of Justice **Annex VI 24 3**
 - Statute of the Permanent Court of International Justice **Annex VI 24 3**

Index

- submission of disputes **Annex VI 24 5 et seq.**
- Institution of proceedings in special arbitration
 - Annex VIII 1 1 et seq.**
 - historical background **Annex VIII 1 5 et seq.**
 - jurisdictional constraints **Annex VIII 1 14 et seq.**
 - processes and practice **Annex VIII 1 17 et seq.**
 - purpose and function **Annex VIII 1 1 et seq.**
- Institutional framework of the Commission on the Limits of the Continental Shelf **Annex II 2 1 et seq.**
 - experts in the field of geology, geophysics and hydrography **Annex II 2 4**
 - geographical representation **Annex II 2 8 et seq.**
 - historical background **Annex II 2 2 et seq.**
 - purpose and function **Annex II 2 1**
 - serve in personal capacity **Annex II 2 5**
 - State Parties present and voting **Annex II 2 7**
 - submission of nominations **Annex II 2 6**
 - term of service **Annex II 2 14**
- Intellectual property rights 241 13 et seq.
- Inter-American Convention for the Protection and Conservation of Sea Turtles 119 40
- Inter-American Tropical Tuna Commission 118 31; 119 41
 - establishment of regional scientific and technological centres 276 4
 - highly migratory species **Annex I 60 et seq.**
 - marine mammals 65 17
- Interdiction Principles 33 26
- Intergovernmental Oceanographic Commission of the UNESCO
 - cooperation among international organizations concerning development and transfer of marine technology 278 5
 - marine scientific research projects undertaken by or under the auspices of international organizations 247 15 et seq.
 - pollution from or through the atmosphere 212 10
 - promotion of the development and transfer of marine technology 266 15
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- Intergovernmental Panel on Climate Change 212 13
- Intergovernmental Working Group on Marine Pollution
 - publication of reports 205 3
 - studies, research programmes and exchange of information and data 200 4
- Interim measures concerning marine scientific research 265 1 et seq.
 - express consent of the coastal State 265 6
 - historical background 265 2 et seq.

Index

- provisional measure 265 4 et seq.
- purpose and function 265 1
- Internal waters 8 1 et seq.
 - access 8 17 et seq.
 - historical background 8 2 et seq.
 - jurisdiction in ports 8 21
 - part on the internal waters 8 12
 - port state control 8 22 et seq.
 - purpose and function 8 1
 - requirements 8 9 et seq.
 - ships in distress 8 28 et seq.
 - status 8 14 et seq., 31
 - waters on the landward side 8 9 et seq.
- International Atomic Energy Agency 93 1
 - pollution from or through the atmosphere 212 10
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- International Centre for Settlement of Investment Dispute Convention **Annex V** 3 4 et seq.
- International character of the Secretariat 168 1 et seq.
 - historical background 168 5 et seq.
 - purpose and function 168 1 et seq.
- International Civil Aviation Organization 212 10
- International Commission for the Conservation of Atlantic Tunas 118 31; 119 14, 40
 - establishment of regional scientific and technological centres 276 4
 - highly migratory species **Annex I** 60 et seq.
- International Convention for the Control and Management of Ship's Ballast Water and Sediments 196 17
 - cooperation on global and regional basis 197 21
- International Convention for the Prevention of Collisions at Sea 146 14
- International Convention for the Prevention of Marine Pollution from Ships
 - duties of flag State 94 12
 - enforcement by coastal State 220 3
 - enforcement by flag State 217 1, 13, 19 et seq.
 - enforcement by port State 218 2, 4, 8
 - enforcement re pollution from and through the atmosphere 222 12
 - measures relating to seaworthiness of vessels to avoid pollution 219 12
 - pollution from seabed activities 214 10
 - States' obligation to protect and preserve the marine environment 192 12
- International Convention for the Protection of Submarine Telegraph Cables 114 4, 9; 115 4
- International Convention for the Regulation of Whaling
 - marine mammals 65 5, 12 et seq.
 - marine mammals in the high seas 120 9

bold = Article, light = margin number

- International Convention for the Safety of Life at Sea 21 9
 - duties of flag State 94 12
 - enforcement by flag State 217 13, 19
 - enforcement by port State 218 2
 - measures relating to seaworthiness of vessels to avoid pollution 219 12
 - pollution from vessels 211 15
 - protection of human life 146 14
- International Convention for the Unification of Certain Rules Concerning the Immunity of State-Owned Ships (Brussels Convention) 236 2
 - immunity of warships on the high sea 95 3; 96 3
- International Convention for the Unification of Certain Rules Relating to Penal Jurisdiction in Matters of Collisions and Other Incidents 27 11; 97 4
- International Convention on Civil Liability for Oil Pollution Damage 21 9
- International Convention on Load Lines 219 12
 - protection of human life 146 14
- International Convention on Maritime Search and Rescue 21 9
- International Convention on Standards of Training, Certification and Watchkeeping for Seafarers 21 9
 - enforcement by flag State 217 13, 19
 - measures relating to seaworthiness of vessels to avoid pollution 219 12
 - protection of human life 146 14
- International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties (Intervention Convention)
 - enforcement by coastal State 220 3
 - liability of States arising from enforcement measures 232 5
 - measures to avoid pollution arising from maritime casualties 221 5, 14 et seq.
- International cooperation concerning development and transfer of marine technology 270 et seq.
 - cooperation among international organizations concerning development and transfer of marine technology 278 1 et seq., *see also there*
 - cooperation with international organizations and the Authority 273 1 et seq., *see also Cooperation with international organizations and the Authority concerning development and transfer of marine technology*
 - coordination of international programmes 272 1 et seq., *see also Coordination of international programmes on the transfer of marine technology*
 - guidelines, criteria and standards 271 1 et seq., *see also Guidelines, criteria and standards concerning development and transfer of marine technology*

bold = Article, light = margin number

- national and regional marine scientific and technological centres 275 et seq., *see also there*
- objectives of the Authority 274 1 et seq., *see also Objectives of the Authority concerning development and transfer of marine technology*
- ways and means of International cooperation concerning development and transfer of marine technology 270 1 et seq., *see also there*
- International cooperation regarding marine scientific research 242 et seq.
 - creation of favourable conditions 243 1 et seq., *see also there*
 - promotion of marine scientific research 242 1 et seq., *see also there*
 - publication and dissemination of information and knowledge 244 1 et seq., *see also there*
- International Council for the Exploration of the Seas 118 30; 119 7
- International Guidelines for the Management of Deep-Sea Fisheries in the High Seas 119 37
- International Hydrographic Organization **Annex II to Final Act** 11
 - promotion of the development and transfer of marine technology 266 15
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- International Management Code for the Safe Operation of Ships and for Pollution Prevention 1994 146 14
- International Maritime Law Institute
 - scientific and technical assistance to developing States 202 15
 - ways and means of International cooperation concerning development and transfer of marine technology 270 5
- International Maritime Organization 270 3
- International Oceanographic Commission 251 5
- International Plan of Action on Bycatch and Discards 61 28
- International Plan of Action on Seabirds 61 28
- International Plans of Action dealing with Sharks, Seabirds, Fishing Capacity, and Illegal, Unreported and Unregulated Fishing 119 37
- International rules and national legislation concerning pollution of the marine environment 207 et seq.
 - pollution by dumping 210 1 et seq., *see also there*
 - pollution from activities in the Area 209 1 et seq., *see also there*
 - pollution from land-based sources 207 1 et seq., *see also there*
 - pollution from or through the atmosphere 212 1 et seq., *see also there*

Index

- pollution from seabed activities subject to national jurisdiction 208 1 et seq., *see also there*
- pollution from vessels 211 1 et seq., *see also there*
- International rules, standards and recommended practices and procedures 197 18 et seq.
- International Seabed Authority 270 3
- International Ship and Port Facility Code 25 10
- International straits 211 30
- International Telecommunication Union 109 6
- International Whaling Commission
 - marine mammals 65 5, 12 et seq.
 - marine mammals in the high seas 120 9, 13 et seq.
- Interpretation of decisions
 - decision of the ITLOS **Annex VI** 33 21 et seq.
 - declaration and statements 310 13, 18
- Intervals of reporting
 - publication of reports 205 12
- Intervention before the ITLOS **Annex VI** 31 et seq.
 - affected intervener **Annex VI** 31 12
 - discretion of the Tribunal **Annex VI** 31 13 et seq.
 - effect **Annex VI** 31 16 and; 32 11
 - historical background **Annex VI** 31 4 et seq.; 32 3 et seq.
 - intervention in cases of interpretation or application **Annex VI** 32 1 et seq.
 - notification by the Registrar **Annex VI** 32 7 et seq.
 - purpose and function **Annex VI** 31 1 et seq. and; 32 1 et seq.
 - request to intervene **Annex VI** 31 1 et seq.
 - right of State Parties **Annex VI** 31 8 et seq.
- Intervention Convention 221 5
- Intervention Protocol 221 5
- Investigation and proceedings if violation committed 217 22 et seq.
- Investigation of foreign vessels 226 1 et seq.
 - avoidance of delays 226 8
 - bond or financial security 226 16, 18 et seq.
 - further physical inspection 226 14 et seq.
 - historical background 226 4 et seq.
 - notification of flag State 226 17
 - on-board documentation 226 11
 - periodical inspection 226 6
 - physical inspection limited to examination of certificates 226 9 et seq.
 - prompt release of the vessel 226 16 et seq.
 - purpose and function 226 1 et seq., 7
 - unnecessary physical inspection 226 25 et seq.
 - unreasonable threat of damage to the marine environment 226 21 et seq.
- Inviolability 181 5 et seq.

Index

Island 121 8 et seq., 10, 14, 19
 – Islands having fringing reefs 6 5
 – islands situated on atolls 6 5
 Islet 121 12
 ITLOS **Preamble** 22
 – choice of procedure for the settlement of disputes 287 17 et seq.
 – competences **Annex VI 20** et seq., *see also ITLOS – competences*
 – organization **Annex VI 1 2** et seq., *see ITLOS – organization*
 – procedure **Annex VI 24** et seq., *see also ITLOS – procedure*
 – Seabed Dispute Chamber **Annex VI 35** et seq., *see also there*
 – Statute **Annex VI**, *see ITLOS – statute*
 ITLOS – competences **Annex VI 20** et seq.
 – access to the Tribunal **Annex VI 20 1** et seq.
 – jurisdiction **Annex VI 21 1** et seq., *see also jurisdiction*
 – reference of disputes subject to other agreements **Annex VI 22 1** et seq.
 ITLOS – membership **Annex VI 3 1** et seq.
 – conditions relating to participation of members in a particular case **Annex VI 8 1** et seq.
 – consequences of ceasing to fulfil required conditions **Annex VI 9 1** et seq.
 – election criteria **Annex VI 2 4; 3 3** et seq.
 – historical background **Annex VI 3 2**
 – incompatible activities **Annex VI 7 1** et seq.
 – independence of membership **Annex VI 2 3**
 – nationality of members **Annex VI 17 1** et seq., *see also Nationality of the members of the ITLOS*
 – privileges and immunities **Annex VI 10 1** et seq., *see also Privileges and immunities of members of the ITLOS*
 – nomination and election of members **Annex VI 4 1** et seq., *see also Nomination and election of members of the ITLOS*
 – purpose and function **Annex VI 3 1**
 – remuneration **Annex VI 18 1** et seq., *see also Remuneration of the members of the ITLOS*
 – solemn declaration **Annex VI 11 1** et seq.
 – term of office **Annex VI 5 1** et seq., *see also Term of office of the members of the ITLOS*
 – vacancies **Annex VI 6 1** et seq.
 ITLOS – organization **Annex VI 2** et seq.
 – composition **Annex VI 2 1** et seq., *see also Composition of the ITLOS*
 – expenses of the Tribunal **Annex VI 19 1** et seq., *see also Expenses of the ITLOS*
 – membership **Annex VI 3 1** et seq., *see also ITLOS – Membership*
 – President, Vice-President and Registrar **Annex VI 12 1** et seq., 3 et seq.
 – quorum **Annex VI 13 1** et seq.
 – Registrar **Annex VI 12 1** et seq., 6 et seq.
 – Rules **Annex VI 16 1** et seq., *see also Rules of the ITLOS*

bold = Article, light = margin number

– Seabed Dispute Chamber **Annex VI 14 1** et seq.
 – special chambers **Annex VI 15 1** et seq., *see also Special chambers of the ITLOS*
 – Vice-President **Annex VI 12 1** et seq., 3 et seq.
 ITLOS – procedure **Annex VI 24** et seq.
 – conduct of the case **Annex VI 27 1** et seq., *see also Conduct of the case brought before the ITLOS*
 – costs **Annex VI 34 1** et seq., *see also Costs before the ITLOS*
 – decision by majority **Annex VI 29 1** et seq., *see also Decision of the ITLOS by majority*
 – default **Annex VI 28 1** et seq., *see also Default in proceedings before the ITLOS*
 – finality and binding force of decisions **Annex VI 33 1** et seq., *see also Decision of the ITLOS*
 – hearing **Annex VI 26 1** et seq., *see also Hearing before the ITLOS*
 – institution of proceedings **Annex VI 24 1** et seq., *see also Institution of proceedings before the ITLOS*
 – judgment **Annex VI 30 1** et seq., *see also Judgment of the ITLOS*
 – provisional measures **Annex VI 25 1** et seq., *see also Provisional measures by the ITLOS*
 – request to intervene **Annex VI 31 1** et seq., *see also Intervention before the ITLOS*
 ITLOS – statute **Annex VI**
 – choice of procedure for the settlement of disputes 287 17 et seq.; **Annex VI**
 – constitution **Annex VI 1 1** et seq., *see also Constitution of the ITLOS*
 ITLOS Privileges and Immunities Agreement **Annex VI 10 3**
 ITLOS Trust Fund **Annex VI 34 4** et seq.

J
 Japan's Southern Ocean whaling program 120 15
 JARPA II 120 15
 Joint and several liability **Annex IX 6 6** et seq.
 Joint arrangements regarding prospecting, exploration and exploitation **Annex III 11 1** et seq.
 – content **Annex III 11 8**
 – equal footing **Annex III 11 7**
 – historical background **Annex III 11 3**
 – parties to the joint arrangement **Annex III 11 4** et seq.
 – purpose and function **Annex III 11 1** et seq.
 Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection
 – monitoring of risks or effects of pollution 204 18
 – studies, research programmes and exchange of information and data 200 7
 Judgment of the ITLOS **Annex VI 30 1** et seq., *see also Decision of the ITLOS*
 – advisory opinions **Annex VI 30 6**

bold = Article, light = margin number

- formal requirements **Annex VI 30 4**
- historical background **Annex VI 30 2**
- name of the deciding members **Annex VI 30 7**
- other decisions **Annex VI 30 6**
- publicity **Annex VI 30 12**
- purpose and function **Annex VI 30 1**
- separate or dissenting opinion **Annex VI 30 8 et seq.**
- signature **Annex VI 30 11**
- statement of reasons **Annex VI 30 3 et seq.**
- Juridical bay **10 7 et seq.**
 - hydrographic test **10 8**
 - requirements **10 7 et seq.**
 - semi-circle test **10 8, 13, 28**
- Jurisdiction and admissibility proceedings **Annex VI 28 21 et seq.**
- Jurisdiction concerning compulsory procedures entailing binding decisions **288 1 et seq.**
 - Agreement for the Implementation of 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 Stock (United Nations Fish Stocks Agreement) **288 8, 9 et seq.**
 - Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels on the High Seas (FAO Compliance Agreement) **288 8**
 - Convention in the Determination of the Minimal Conditions for Access and Exploitation of Marine Resources within the Maritime Areas under Jurisdiction of the Member States of the Su-Regional Fisheries Convention **288 7**
 - Convention on Future Multilateral Cooperation in North-East Atlantic Fisheries Amendment on Disputes Settlement **288 8**
 - Convention on the Conservation and Management of Fishery Resources in the South-East Atlantic Ocean **288 8**
 - Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean **288 8**
 - on the Protection of the Underwater Cultural Heritage **288 8**
 - concerning the interpretation or application of international agreements **288 5 et seq.**
 - Framework Agreement for the Conservation of the Living Marine Resources on the High Seas of the South-Eastern Pacific **288 8**
 - historical background **288 3**
 - Nairobi International Convention on the Removal of Wrecks **288 8**
 - Protocol to the 1972 Convention on the Prevention of Marine Pollution by Dumping of Wastes and other Matter **288 8**
 - Protocol to the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter **288 8**

Index

- purpose and function **288 1 et seq.**
- Southern Indian Ocean Fisheries Agreement **288 8**
- West African Sub-Regional Fisheries Commission **288 7**
- Jurisdiction in ports **8 21**
- Jurisdiction of the ITLOS **Annex VI 21 1 et seq.**
 - Application **Annex VI 21 10 et seq.**
 - consensual jurisdiction **Annex VI 21 12 et seq.**
 - dispute **Annex VI 21 8 et seq.**
 - historical background **Annex VI 21 4 et seq.**
 - optional jurisdiction **Annex VI 21 12 et seq.**
 - purpose and function **Annex VI 21 1 et seq.**
 - request of an advisory opinion **Annex VI 21 19**
- Jurisdiction of the Seabed Dispute Chamber **187 1 et seq.**
 - historical background **187 2 et seq.**
 - limitation **189 1 et seq., see also Limitation on jurisdiction of the Seabed Dispute Chamber**
 - nature of disputes covered by jurisdiction **187 12 et seq.**
 - purpose and function **187 1**
- K**
- Kyoto Protocol to the UN Framework Convention on Climate Change enforcement re pollution from and through the atmosphere **222 12**
- L**
- Land-based sources; *see Pollution from land-based sources*
- Land-dominates-the-sea principle **57 10**
- Land-locked and geographically disadvantaged States; *see Conduct and promotion of marine scientific research*
 - Authority's exercise of powers and functions in the Area **152 6 et seq.**
 - coordination of international programmes on the transfer of marine technology **272 5**
- Land-locked States; *see Right of access to and from the sea and freedom of transit*
 - definition **124 2 9; 148 10**
- Land-locked States, rights to exploit living resources **69 1 et seq.**
 - definition **69 7**
 - developed land-locked States **69 13**
 - group of land-locked and geographically disadvantaged States **69 4**
 - historical background **69 2 et seq.**
 - limits to the rights **71 1 et seq.**
 - obligation of coastal and other States **69 11**
 - restrictions on transfer of rights **72 1 et seq.**
 - right of access **69 10**
 - rights **69 8 et seq.**
- Large-scale charts **5 30 et seq.**

Index

bold = Article, light = margin number

- Law applicable on the contract **Annex III** 21 1 et seq.
- historical background **Annex III** 21 2 et seq.
 - purpose and function **Annex III** 21 1
- Law enforcement activities re the exercise of sovereign rights or jurisdiction 298 25 et seq.
- Law of salvage and other rules of admiralty archaeological and historical objects found in the sea 303 21
- Laws and regulations of coastal States relating to innocent passage 21 1 et seq.
- conservation of the living resources 21 14 et seq.
 - Convention on the International Regulations for Preventing Collisions at Sea 1972 21 9
 - customs, fiscal, immigration or sanitary laws and regulations 21 19
 - design, construction, manning and equipment of foreign ships 21 20
 - fishery laws and regulations 21 16
 - foreign ships 21 24 et seq.
 - Great Barrier Reef Marine Park Act (Australia) 21 10
 - historical background 21 3 et seq.
 - International Convention for the Safety of Life at Sea 1948 21 9
 - International Convention on Load Lines 21 9
 - International Convention on Maritime Search and Rescue 21 9
 - International Convention on Standards of Training, Certification and Watchkeeping for Seafarers 21 9
 - marine scientific research and hydrographic surveys 21 18
 - Navigation Act (Australia) 21 10
 - Pilotage Act (Finland) 21 10
 - preservation of the environment 21 17
 - protection of cables and pipelines 21 13
 - protection of navigational aids and facilities and other facilities and installations 21 12
 - Protocol relating to the International Convention for the Prevention of Pollution from Ships 21 9
 - publicity by coastal State 21 23
 - purpose and function 21 1 et seq.
 - safety of navigation and the regulation of maritime traffic 21 9 et seq.
 - scope 21 7 et seq.
- Least developed countries 268 17
- Legal and Technical Commission **166** 1 et seq.
- Authority's rules regulations and procedures concerning prospecting, exploration and exploitation **Annex III** 17 10
 - compliance **166** 19 et seq.
 - Council organs **164** 7
 - Council powers and functions **163** 19
 - formulation of rules, regulations and procedures **166** 16 et seq.
 - historical background **166** 8 et seq.
 - membership requirements **166** 11 et seq.
 - plans of work **166** 13 et seq., *see also there*
 - protection of the environment **166** 21 et seq.
 - purpose and function **166** 1 et seq.
 - training programmes concerning prospecting, exploration and exploitation **Annex III** 15 16 et seq.
- Legal status 176 1 et seq.
- Area and its resources 137 1 et seq.
 - historical background 176 3
 - international legal personality 176 4
 - legal capacity 176 7 et seq.
 - purpose and function 176 1 et seq.
- Legal status of the Area and its resources 137 1 et seq.
- alienation of minerals 137 13
 - effect on non-signatory States 137 14
 - historical background 137 3 et seq.
 - mankind as a whole 137 12
 - principle of non-appropriation 137 9
 - private appropriation 137 10
 - recognition of claims 137 11
 - sovereignty or sovereign rights 137 8
- Legal status of scientific research installations or equipment 259 1 et seq.
- Draft Convention on Ocean Data Acquisition Systems 259 7
 - historical background 259 3 et seq.
 - installations or equipment 259 5 et seq.
 - purpose and function 259 1 et seq.
- Legal status, privileges and immunities of the Enterprise **Annex IV** 13 1 et seq.
- Legal status, privileges and immunities of the Enterprise
- historical background **Annex IV** 13 2
 - legal capacity **Annex IV** 13 3
 - party in legal proceeding **Annex IV** 13 4
 - property and assets of the Enterprise **Annex IV** 13 5 et seq.
 - purpose and function **Annex IV** 13 1 et seq.
- Legitimate interests-test 142 9 et seq.
- Liability for wrongful seizure **106** 1 et seq.
- boarding and inspection of vessel **106** 5
 - damages caused **106** 7
 - historical background **106** 3
 - seizure without adequate grounds **106** 4
- Liability of States arising from enforcement measures 232 1 et seq.
- historical background 232 3 et seq.
 - International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties 232 5
 - liability for damage or loss 232 6 et seq.
 - provision for recourse 232 12 et seq.
 - purpose and function 232 1 et seq.
 - unlawful or exceeding measures 232 8 et seq.
- Limitation of liability of the Enterprise **Annex IV** 3 1 et seq.
- historical background **Annex IV** 3 2
 - purpose and function **Annex IV** 3 1
- Limitation of sovereignty of coastal State 2 21 et seq.

bold = Article, light = margin number

Limitation on applicability 297 1 et seq.
 – appropriate international organization 297 24
 – coastal State 297 9 et seq.
 – competent international organizations 297 17 et seq.
 – contravention of the freedoms and rights of navigation 297 14 et seq.
 – disagreement 297 25
 – disputes regarding marine scientific research 297 19
 – historical background 297 4 et seq.
 – international rules and standards for the protection and preservation of the marine environment 297 17 et seq.
 – purpose and function 297 1 et seq.
 – relevant disputes 297 20
 Limitation on jurisdiction of the Seabed Dispute Chamber 189 1 et seq.
 – claims concerning excess of jurisdiction or misuse of power 189 13
 – claims for damages or other remedy for breach of contractual obligations 189 14
 – conflict with the contractual obligations of the parties 189 12
 – discretionary power of the Authority 189 9 et seq.
 – historical background 189 3 et seq.
 – purpose and function 189 1 et seq.
 Limitations and exceptions to applicability 297 et seq.
 – optional exceptions to applicability 298 1 et seq., *see also there*
 – right of the parties to agree upon a procedure 299 1 et seq., *see also there*
 Limits of the territorial sea 3 et seq.
 Line 4 6
 Linkage requirement 7 37 et seq.
 List of arbitrators **Annex VII 2 1** et seq.
 – further nominations **Annex VII 2 6**
 – historical background **Annex VII 2 2**
 – purpose and function **Annex VII 2 1**
 – qualification **Annex VII 2 3** et seq.
 List of conciliators **Annex V 2 1** et seq., 6
 – purpose and function **Annex V 2 1**
 – historical background **Annex V 2 2**
 – qualification of listed conciliators **Annex V 2 3** et seq.; 3 4
 – independence or impartiality **Annex V 2 5**
 List of experts in special arbitration **Annex VIII 2 1** et seq.
 – eligibility for nomination **Annex VIII 2 6** et seq.
 – historical background **Annex VIII 2 4** et seq.
 – nomination and tenure **Annex VIII 2 8** et seq.
 – purpose and function **Annex VIII 2 1** et seq.
 Lists of geographical co-ordinates of points re exclusive economic zone 75 8

Index

Location of the Enterprise **Annex IV 8 1** et seq.
 – historical background **Annex IV 8 2**
 – other offices and facilities **Annex IV 8 4**
 – principal office **Annex IV 8 3**
 – purpose and function **Annex IV 8 1**
 London Dumping Convention 192 12
 London Dumping Protocol
 – artificial islands, installations and structures 60 22
 – jurisdiction concerning compulsory procedures entailing binding decisions 288 8
 Low-tide baseline in ports 11 15
 – Low-tide elevation 7 41 et seq.; 13 1 et seq.
 – definition 13 5 et seq.
 – historical background 13 4
 – low-water line of the elevation 13 26
 – maritime delimitation 13 31
 – publicity requirement 13 28 et seq.
 – purpose and function 13 1 et seq.
 – situation 13 19 et seq.
 – water behind and seaward 13 30
 Low-water datum 5 8 et seq.
 Low-water line
 – actual line 5 15 et seq.
 – chartered line 5 15 et seq.
 – definition 5 6
 – function 13 26
 – line 5 7
 – low-water datum 5 8 et seq.
 – reefs 6 7 et seq.
 – straight baselines 7 27 et seq.

M

Maintenance of international peace and security **Preamble 38**
 Man-made island 121 15
 Mankind 140 7
 Manufacture of equipment 202 17
 Marine environment
 – protection of marine environment 145 1 et seq., *see also there*
 – States' obligation to protect and preserve the marine environment 192 25
 Marine mammals 65 1 et seq.; 120 1 et seq.
 – Agreement Establishing the Ligurian Sea Sanctuary 65 18
 – Agreement on the Conservation of Cetaceans of the Black Sea, Mediterranean Sea and Contiguous Atlantic Area 65 17; 120 17
 – Agreement on the Conservation of Seals in the Wadden Sea 65 17
 – Agreement on the Conservation of Small Cetaceans of the Baltic and North Seas 65 17
 – Agreement on the International Dolphin Conservation Programme 65 18, 19; 120 17
 – Cetaceans 65 12 et seq.
 – conservation and management 120 1 et seq.
 – Convention for the Conservation of Antarctic Seals 120 12

Index

bold = Article, light = margin number

- Convention for the Preservation and Protection of Fur Seals and Sea Otters in the North Pacific 65 4
- Convention on Fishing and Conservation of the Living Resources of the High Seas 65 6
- Convention on International Trade in Endangered Species of Wild Fauna and Flora 120 16
- Convention on the Conservation of Migratory Species of Wild Animals 65 17; 120 16
- Convention on the High Seas 1958 65 6
- definition 65 7; 120 12
- Global Programme of Work for Cetaceans 65 17
- historical background 65 4 et seq.; 120 4 et seq.
- Indian Ocean Whaling Sanctuary 120 14
- Inter-American Tropical Tuna Commission 65 17
- International Convention on the Regulation of Whaling 65 5, 12 et seq.; 120 9
- International Whaling Commission 65 14; 120 9, 13 et seq.
- Japan's Southern Ocean whaling program (JARPA II) 120 15
- Memorandum of Understanding for the Conservation of Cetaceans and Their Habitats in The Pacific Islands Region 65 17
- Memorandum of Understanding Concerning Conservation Measures for the Eastern Atlantic Populations of the Mediterranean Monk Seal 65 17
- Memorandum of Understanding on the Conservation and Management of Dugongs and their Habitats throughout their Range 65 17
- North Atlantic Marine Mammal Commission 120 13
- obligation to co-operate 65 9 et seq.
- power to regulate 65 8
- Proposed Consensus Decision to Improve the Conservation of Whales 120 16
- revised management procedure 120 16
- revised management scheme 120 16
- special permit whaling 120 15
- stricter measurements 120 11
- Marine protected areas 61 19
- measures to prevent, reduce and control pollution of the marine environment 194 34 et seq., 36
- Marine scientific research 143 1 et seq.; 238 et seq., *see also* *Conduct and promotion of marine scientific research*
- bioprospecting 143 12
- competences and duties of the Authority 143 20 et seq.
- conduct and promotion of marine scientific research 245 et seq., *see also* *there*
- enclosed or semi-enclosed seas 123 13
- general principles 240 1 et seq., *see also* *General principles for the conduct of marine scientific research*
- historical background 143 4 et seq.
- hydrographic surveys 21 18
- international cooperation 242 et seq., *see also* *International cooperation regarding marine scientific research*
- meaning 143 7 et seq.
- military surveys 143 13
- non-recognition of MSR activities as legal basis for claims 241 1 et seq., *see also* *there*
- non-State Parties 143 31 et seq.
- operational oceanography and collection of marine meteorological data 143 15
- promotion of marine scientific research 239 1 et seq., *see also* *there*
- purpose 143 8, 17 et seq.
- research with regard to the exploration and exploitation of natural resources 143 11
- responsibility and liability concerning marine scientific research 263 1 et seq., *see also* *there*
- right to conduct marine scientific research 238 1 et seq., 12 et seq., *see also* *there*
- rights and duties of States Parties 143 27 et seq.
- rights, jurisdiction and duties of coastal States in the EEZ 56 21
- role of the Authority 143 25 et seq.
- scientific research installations or equipment in the marine environment 258 et seq., *see also* *there*
- settlement of disputes and interim measures 264 et seq., *see also* *there*
- underwater cultural heritage 143 14
- Marine scientific research in the Area 256 1 et seq.
- bioprospecting 256 13
- competent international organizations 256 10
- geographical scope 256 14
- historical background 256 4 et seq.
- purpose and function 256 1 et seq.
- right to conduct marine scientific research 256 11 et seq.
- scope 256 9 et seq.
- Marine scientific research in the EEZ and on the continental shelf 246 1 et seq.
- applied scientific research 246 29
- artificial islands, installations and structures 246 33
- coastal State's rights to regulate, authorize and conduct marine scientific research 246 9 et seq.
- coastal State's sovereign rights 246 31
- consent by coastal State 246 21 et seq.
- Convention on the Continental Shelf 246 3
- delay or denial of consent 246 25 et seq.
- discretion to withhold consent 246 28, 30
- drilling 246 32
- for the benefit of mankind 246 19
- historical background 246 3 et seq.
- interference with activities undertaken by coastal State 146 37

bold = Article, light = margin number

- military and hydrographic surveys 246 14 et seq.
- operational oceanography 246 16, *see also there*
- peaceful purposes 246 19
- purpose and function 246 1 et seq.
- research projects on the continental shelf 246 36
- Marine scientific research in the territorial sea 245 1 et seq.
 - coastal State's exclusive rights 245 4 et seq.
 - conditions by coastal State 245 13
 - Convention on the Territorial Sea and the Contiguous Zone 245 2
 - historical background 245 2 et seq.
 - innocent passage 245 6
 - operational oceanography 245 10, *see also there*
 - purpose and function 245 1
 - research conducted with express consent 245 11 et seq.
 - vessels engaged in research or survey activities 245 7
- Marine scientific research in the water column beyond the exclusive economic zone 247 1 et seq.; 257 1 et seq.
 - Advisory Body of Experts on the Law of the Sea 247 15 et seq.
 - Baltic Marine Environment Protection Commission 247 20
 - historical background 247 5 et seq.; 257 2 et seq.
- Marine scientific research projects undertaken by or under the auspices of international organizations
 - Intergovernmental Oceanographic Commission 247 15 et seq.
 - of all States 257 5 et seq.
 - purpose and function 257 1
 - purpose and function 247 1 et seq.
 - unfettered right 257 6
 - water column beyond the limits of the exclusive economic zone 257 7 et seq.
- Marine scientific research report
 - access for coastal State to all data and samples 249 15 et seq.
 - assessment or assistance for coastal State 249 17
 - changes in research programme 249 19
 - coastal State's right to participate or to be represented 249 8 et seq.
 - final results and conclusions 249 14
 - meaning of preliminary report 249 13
 - preliminary report for coastal State 249 12 et seq.
 - research results made internationally available 249 18
- Marine spatial planning in the EEZ 56 27
- Marine technology *see Development and transfer of marine technology; see further Basic objectives of development and transfer of marine technology* 268 1 et seq.

Index

- Marine Zones (Declaration) Ordinance 11 20
- Maritime casualties; *see also Measures to avoid pollution arising from maritime casualties*
 - measures to avoid pollution arising from maritime casualties 221 21
- Maritime delimitation 13 31
- Maritime Labour Convention 146 15
- Maritime port 131 13 et seq.
- Maximum sustainable yield 61 11, 13 et seq.
 - Ad Hoc Open-Ended Informal Working Group to Study Issues relating to the Conservation and Sustainable Use of Marine Biological Diversity Beyond Areas of National Jurisdiction (BBNJ Working Group) 119 45
 - allowable catch 61 16
 - biological concept 119 27
 - biological deficiencies 119 31 et seq.
 - calculation 61 14
 - Code of Conduct for Responsible Fisheries 119 37
 - Commission for the Conservation of Antarctic Marine Living Resources 119 40
 - Commission for the Conservation of Southern Bluefin Tuna 119 41
 - Commission on the Conservation of Antarctic Living Resources 119 46
 - common IUU list 119 46
 - concept 61 13 et seq.
 - conservation and management measures 61 11 et seq.
 - Convention for the Conservation of Antarctic Seals 119 40
 - Convention for the Protection of the Marine Environment of the North-East Atlantic 119 39
 - Convention on International Trade in Endangered Species of Wild Fauna and Flora 119 40
 - Convention on the Conservation of European Wildlife and Natural Habitats (Berne Convention) 119 40
 - Convention on the Conservation of Migratory Species of Wild Animals (Bonn Convention) 119 40
 - ecosystem approach 119 33 et seq.
 - evolutionary interpretation 119 30
 - Guidelines for Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries 119 37
 - Indian Ocean Tuna Commission 119 41
 - Inter-American Convention for the Protection and Conservation of Sea Turtles 119 40
 - Inter-American Tropical Tuna Commission 119 41
 - interest of other states 61 15
 - International Commission for the Conservation of Atlantic Tunas 119 14, 40
 - International Guidelines for the Management of Deep-Sea Fisheries in the High Seas 119 37

Index

bold = Article, light = margin number

- International Plans of Action dealing with Sharks, Seabirds, Fishing Capacity, and Illegal, Unreported and Unregulated Fishing **119** 37
- management techniques **119** 27
- North-East Atlantic Fisheries Convention **119** 39, 46
- Northwest Atlantic Fisheries Organization **119** 46
- qualified MSY of harvested species **119** 27 et seq.
- Scientific Criteria for Identifying Ecologically and Biologically Significant Marine Areas in Need of Protection in Open-Ocean Waters and Deep Sea Habitats **119** 39
- Scientific Guidelines for Selecting Areas to Establish a Representative Network of Marine Protected Areas, Including in Open-Ocean Waters and Deep Sea Habitats **119** 39
- scientific information **119** 42 et seq.
- South-East Atlantic Fisheries Organisation **119** 46
- Statistics **119** 42 et seq.
- UN Informal Open-Ended Consultative Process on the Law of the Sea **119** 45
- Voluntary Guidelines for Assessing Flag States Performance **119** 37
- Western and Central Pacific Fisheries Commission **119** 41
- MCA Convention jurisdiction concerning compulsory procedures entailing binding decisions **288** 7
- Means for the settlement of disputes **287** 15 et seq.
- Measures relating to seaworthiness of vessels to avoid pollution **219** 2 et seq.
 - Hague Memorandum of Understanding between certain Maritime Authorities on the Maintenance of Standards on Merchant Ships **219** 3
 - historical background **219** 3 et seq.
 - International Convention for the Prevention of Marine Pollution from Ships **219** 12
 - International Convention for the Safety of Life at Sea **219** 12
 - International Convention on Load Lines **219** 12
 - International Convention on Standards of Training, Certification and Watchkeeping for Seafarers **219** 12
 - measures to prevent ship from sailing **219** 8 et seq.
 - proceed to repair yard **219** 17
 - purpose and function **219** 1 et seq.
 - rules and standards relating to seaworthiness **219** 21
 - scope of permission **219** 16 et seq.
 - vessel in port or at off-shore terminal **219** 10 et seq.
- Measures to achieve the basic objectives of development and transfer of marine technology **269** 1 et seq.
 - conferences, seminars and symposia **269** 14
 - equitable and reasonable conditions **269** 12 et seq.
 - exchange of scientists **269** 15
 - favourable conditions for the conclusion of agreements **269** 12 et seq.
 - historical background **269** 2 et seq.
 - options of action **269** 7
 - programmes of technical cooperation **269** 10
 - purpose and function **269** 1
 - undertake projects and promote joint ventures **269** 16
- Measures to avoid or eliminate delays or other difficulties of a technical nature in traffic in transit **130** 1 et seq. duty of transit State to take appropriate measures; **130** 5
 - expeditious elimination **130** 8
 - historical background **130** 2 et seq.
 - purpose **130** 1
 - technical nature **130** 7 et seq.
- Measures to avoid pollution arising from maritime casualties **221** 1 et seq.
 - applicable law **221** 14 et seq.
 - Declaration of Principles Governing the Seabed and the Ocean Floor, and the Subsoil Thereof, beyond the Limits of National Jurisdiction **221** 5
 - General Principles for Assessment and Control of Marine Pollution **221** 5
 - historical background **221** 4 et seq.
 - incidents of navigation **221** 21
 - International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties **221** 5, 14 et seq.
 - maritime casualty or acts relating to it **221** 21
 - measures beyond the territorial sea **221** 11 et seq.
 - measures proportionate to the actual or threatened damage **221** 18 et seq.
 - protection of coastline or related interests **221** 11 et seq., 20
 - Protocol Relating to Intervention on the High Seas in Cases of Oil Pollution by Substances Other than Oil **221** 5, 16
 - purpose and function **221** 1 et seq.
 - qualification of damage **221** 19
- Measures to facilitate marine scientific research and assist research vessels **255** 1 et seq.
 - facilitating access to harbours **255** 9
 - historical background **255** 3 et seq.
 - nature of obligation **255** 7
 - promoting assistance for marine scientific research **255** 9
 - purpose and function **255** 1 et seq.
 - reasonable rules, regulations and procedures **255** 8

bold = Article, light = margin number

Measures to facilitate proceedings 223 1 et seq.
 – admission of evidence by authorities of another State 223 15 et seq.
 – competent international organizations 223 17
 – hearing of witnesses 223 13 et seq.
 – historical background 223 4 et seq.
 – obligation to facilitate 223 11 et seq.
 – official representatives 223 18 et seq.
 – proceedings instituted under the Convention 223 8 et seq.
 – purpose and function 223 1 et seq.
 Measures to prevent, reduce and control pollution of the marine environment 194 1 et seq.
 – Areas Beyond National Jurisdiction Program 194 36
 – Barcelona Convention for the Protection of the Mediterranean Seas against Pollution 1976 194 33
 – Convention for the Protection of the Marine Environment of the North-East Atlantic 194 33
 – Convention on Biological Diversity 194 33
 – damage by pollution 194 21
 – discretion of States 194 14
 – dumping 194 13
 – EEZ 194 35
 – fragile ecosystems 194 30 et seq., 33
 – habitat of depleted, threatened or endangered species 194 30 et seq., 33
 – harmonization purposes 194 18
 – historical background 194 4 et seq.
 – interference with other State's activities 194 28 et seq.
 – marine protected areas 194 34 et seq., 36
 – means to be used 194 16 et seq.
 – obligation not to harm 194 19 et seq.
 – Particularly Sensitive Sea Areas 194 33
 – pollution 194 13
 – purpose and function 194 1 et seq.
 – sources of pollution 194 15, 23 et seq.
 Median line 15 20
 Meeting of the Parties of the Southern Indian Ocean Fisheries Agreement **Annex I** 64 et seq.
 Members of ITLOS cease to fulfil required conditions **Annex VI** 9 1 et seq.
 Members of the arbitral tribunal 287 19
 Memorandum of Understanding for the Conservation of Cetaceans and Their Habitats in the Pacific Islands Region 65 17
 Memorandum of Understanding Concerning Conservation Measures for the Eastern Atlantic Populations of the Mediterranean Monk Seal 65 17
 Memorandum of Understanding on the Conservation and Management of Dugongs and their Habitats throughout their Range 65 17
 Merchant ships and government ships operated for commercial purposes 27 et seq.
 Meteorological data 14 15

Index

Methods of monitoring risks of effects of pollution 204 19
 Military activities in the EEZ 58 18
 Military aircraft 224 9 et seq.
 Military and hydrographic surveys in the EEZ and on the continental shelf 246 14 et seq.
 Military installations and structures 80 16
 Military surveys 14 13
 Mineral resources in situ 133 13
 Mining activities
 – empirical data 145 17
 – environmental impacts 145 15 et seq.
 – serious harm to the environment 145 12
 Mining Code 161 14
 – pollution from activities in the Area 209 15
 – powers and functions of the Council 163 18
 Modification of the procedure before the conciliation commission **Annex V** 10 1 et seq.
 – historical background **Annex V** 10 2
 – purpose and function **Annex V** 10 1
 Monetary penalties relating to prospecting, exploration and exploitation **Annex III** 18 21 et seq.
 Monetary penalties and the observance of recognized rights of the accused 230 1 et seq.
 – committed by foreign vessel beyond the territorial sea 230 8 et seq.
 – historical background 230 3 et seq.
 – monetary penalties 230 6
 – penalties other than monetary penalties 230 10 et seq.
 – purpose and function 230 1 et seq.
 – recognized rights of the accused 230 12
 – violation of laws or regulations 230 7
 Monitoring and environmental assessment 204 et seq.
 – assessment of potential effects of activities 206 1 et seq., *see also there*
 – monitoring of risks or effects of pollution 204 1 et seq., *see also there*
 – publication of reports 205 1 et seq., *see also there*
 Monitoring of risks or effects of pollution 204 1 et seq.
 – competent international organizations 204 18
 – historical background 204 6 et seq.
 – Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection 204 18
 – limits 204 15 et seq.
 – methods 204 19
 – object of monitoring 204 20
 – obligation of States 204 11 et seq.
 – practicability requirements 204 17
 – purpose and function 204 1 et seq., 22
 Mootness of the case 292 20 et seq.
 Most favourable clause 181 8
 Most-favoured-nation clause 126 1 et seq., 11 et seq.
 Mouths of rivers 9 1 et seq.
 – banks 9 10

Index

- border rivers 9 11 et seq.
- estuaries 9 6 et seq.
- historical background 9 3 et seq.
- length 9 8
- meaning 9 9
- purpose and function 9 1 et seq.
- Mutinous crew 102 4, *see also Piracy*
- Mutual due regard rule
 - rights and duties of other States in the EEZ 58 2, 23
 - rights, jurisdiction and duties of coastal States in the EEZ 56 24

N

- Nagoya Protocol non-recognition of MSR activities as legal basis for claims 241 17
- Nairobi International Convention on the Removal of Wrecks 288 8
- Narcotic drugs; *see Illicit traffic in narcotic drugs or psychotropic substances*
- National and regional marine scientific and technological centres 275 et seq., *see also there*
 - establishment of national centres 276 1 et seq.; 275 1 et seq., *see also Establishment of national scientific and technological centres*
 - function of regional scientific and technological centres 277 1 et seq., *see also there*
- Nationality of ships 91 1 et seq.
 - confiscation of ship 91 16
 - documentation 91 18
 - flag State 91 1, *see also there*
 - flags of convenience 91 4
 - genuine link requirement 91 17
 - granting nationality 91 12
 - historical background 91 7 et seq.
 - limits to confer nationality to ship 91 4
 - open registries 91 4
 - Registration Convention 1986 91 10
- Nationality of the members of the ITLOS **Annex VI** 17 1 et seq.
 - ad hoc members **Annex VI** 17 3 et seq.
 - historical background **Annex VI** 17 2
 - purpose and function **Annex VI** 17 1
 - requirement and status of ad hoc members **Annex VI** 17 5
- Nautical mile
 - baseline 3 14, *see also Normal baseline*
 - definition 3 12
 - historical development 3 3 et seq., 12 et seq.
- Naval auxiliary 236 9
- Navigation Act (Australia) 21 10
- New species 196 14
- New York Transit Convention 125 6 et seq.; 127 3; 128 5; 130 2
 - right of access to and from the sea and freedom of transit 125 21 et seq.
- Nomination and election of members of the ITLOS **Annex VI** 4 1 et seq.
 - election **Annex VI** 4 15
 - historical background **Annex VI** 4 2
 - purpose and function **Annex VI** 4 1

bold = Article, light = margin number

- right of State Parties to nominate **Annex VI** 4 3 et seq.
- Non-discrimination principle 227 7 et seq.
 - Authority – nature and fundamental principles 157 11
 - Authority's exercise of powers and functions in the Area 152 4
 - ice-covered areas 234 11, 16
- Non-discrimination with respect to foreign vessels 227 1 et seq.
 - Convention on the Statute of the International Regime of Maritime Ports 227 5
 - Convention on the Territorial Sea and the Contiguous Zone 227 5
 - EC Directive on Port State Control 227 10
 - historical background 227 3 et seq.
 - non-discrimination principle 227 7 et seq.
 - purpose and function 227 1 et seq.
 - Standards of Training, Certification and Watchkeeping Convention 227 10
- Non-interference of scientific installations or equipment with shipping routes 261 1 et seq.
 - established international shipping routes 261 4
 - historical background 261 2 et seq.
 - obstacle to navigation 261 5
 - purpose and function 261 1
- Non-recognition of MSR activities as legal basis for claims 241 1 et seq.
 - bioprospecting 241 14
 - Convention on Biological Diversity 241 17
 - Declaration of Principles Governing the Seabed and the Ocean Floor, and the Subsoil Thereof, beyond the Limits of National Jurisdiction 241 5
 - delimitation of marine boundaries 241 9 et seq.
 - delineation of marine boundaries 241 9 et seq.
 - historical background 241 4 et seq.
 - intellectual property rights 241 13 et seq.
 - legal basis for claim 241 11 et seq.
 - Nagoya Protocol 241 17
 - purpose and function 241 1 et seq.
 - territorial title 241 6 et seq.
- Non-self-governing status signature 305 28
- Non-signatory States
 - applicability of the Deep Seabed Regime 138 8 et seq.
 - legal status of the area and its resources 137 14
- Normal baseline 5 1 et seq.
 - charts officially recognized 5 35 et seq.
 - coastal defence and land reclamation 5 36 et seq.
 - Electronic Navigational Charts 5 34
 - Electronic Display and Information System 5 34
 - Exceptions 5 5
 - historical background 5 4
 - large-scale charts 5 30 et seq.

bold = Article, light = margin number

- low-water line 5 6 et seq., *see also there*
- purpose and function 5 1 et seq., 5
- sea level-rise 5 38 et seq.
- North Atlantic Marine Mammal Commission 120 13
- North Atlantic Salmon Conservation Organization 118 32
 - anadromous stocks 66 25 et seq.
- North Pacific Fisheries Commission 118 32
- North Pacific Marine Science Organisation 118 30
- North Sea Overfishing Convention 119 6
- North-East Atlantic Fisheries Commission 118 32
 - highly migratory species **Annex I** 64 et seq.
- North-East Atlantic Fisheries Convention 119 39, 46
- Northwest Atlantic Fisheries Organization 118 32; 119 46
 - highly migratory species **Annex I** 64 et seq.
- Notification of imminent or actual damage 198 1 et seq.
 - Articles on the Responsibility of States for Internationally Wrongful Acts 198 11 et seq.
 - awareness of imminent danger 198 9
 - competent international organizations 198 16 et seq.
 - Convention for the Protection of the Marine Environment and the Coastal Region of the Mediterranean 198 5
 - Convention on Oil Pollution Preparedness, Response and Cooperation 198 5
 - damage 198 14
 - historical background 198 6 et seq.
 - imminent danger 198 10 et seq.
 - likely to be affected 198 12 et seq.
 - pollution of the marine environment 198 15
 - purpose and function 198 1 et seq.
- Notification regarding artificial islands, installations and structures 60 18 et seq.
- Notification to the flag State and other States concerned 231 1 et seq.
 - historical background 231 4
 - obligation to notify 231 6 et seq.
 - official reports 231 9
 - purpose and function 231 1 et seq.
 - State concerned 231 8
 - violations in the territorial sea 231 5
- Nuclear or other inherently dangerous or noxious substances or materials 22 10
- Nuclear-powered ships or ships carrying nuclear or other inherently dangerous or noxious substances or materials 23 1 et seq.
 - consent or notification 23 5 et seq.
 - definition 23 3
 - flag State's duties 23 4
 - historical background 23 2
 - precautionary measures 23 9 et seq.
 - purpose and function 23 1
 - sea lines and traffic separation schemes 22 10
 - violation 23 11

Index

- Nyon Arrangement on Submarine Warfare 102 6
- O**
- Objectives of the Authority concerning development and transfer of marine technology 274 1 et seq.
- Objectives of the Authority concerning development and transfer of marine technology
 - acquisition of technical assistance 274 8
 - all legitimate interests 274 4
 - availability of technical documentation 274 7
 - Endowment Fund for Marine Scientific Research 274 9
 - equitable geographical distribution 274 5
 - financial arrangements 274 9
 - historical background 274 2
 - Implementation Agreement 1994 274 3
 - purpose and function 274 1
 - training programme for nationals of developing State 274 6
- Objects of an archaeological and historical nature 303 8
- Obligation of due regard 142 8
- Obligation to comply with the decision **Annex VI** 33 16 et seq.
- Obligation to give due notice 147 23
- Obligations of staff members 169 13
- Obligations to exchange views concerning settlement of disputes 283 1 et seq.
 - Agreement Governing the Activities of States on the Moon and other Celestial Bodies 283 5
 - historical background 283 5 et seq.
 - interpretation or application 283 8
 - negotiation or other peaceful means 283 10 et seq.
 - purpose and function 283 1 et seq.
- Obligations under general, regional or bilateral agreements concerning settlement of disputes 282 1 et seq.
 - Convention for the Protection of the Marine Environment of the North-East Atlantic 282 8
 - general, regional or bilateral agreement 282 7 et seq.
 - historical background 282 3 et seq.
 - option to agree otherwise 282 15 et seq.
 - optional clause jurisdiction 282 10
 - procedure that entails binding decisions 282 11 et seq.
 - purpose and function 282 1 et seq.
- Obligations under other conventions on the protection and preservation of the marine environment 237 1 et seq.
 - Agreement for the Implementation of the Provisions of the United Nations Convention of the Law of the Sea Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks 1982 (United Nations Fish Stocks Agreement) 237 21

Index

bold = Article, light = margin number

- agreements agreed in furtherance 237 11 et seq.
 - Code of Conduct for Responsible Fisheries 237 22
 - Convention on Biological Diversity 237 15
 - Convention on International Trade in Endangered Species of Wild Fauna and Flora 237 20
 - FAO Technical Guideline for Responsible Fisheries 237 22
 - historical background 237 5 et seq.
 - multilateral treaties on the protection and preservation of the marine environment 237 18
 - obligations previous to the Convention 237 8 et seq.
 - obligations under special conventions 237 13 et seq.
 - purpose and function 237 1 et seq.
 - Reykjavik Declaration on Responsible Fisheries in the Marine Ecosystem 237 22
 - Ocean Teacher (Global) Academy 270 5
 - Off-shore installations 11 17
 - Official information 181 8
 - Offshore wind farms 80 17
 - Open-ended Advisory Body of Experts on the LOS 270 4
 - Operational Experts Group 33 26
 - Operational oceanography 246 16
 - Argo profiling Float Program 246 16
 - collection of marine meteorological data 14 15
 - International Oceanographic Commission 246 16
 - marine scientific research in the territorial sea 245 10
 - Operations of the Enterprise **Annex IV 12 1 et seq.**
 - historical background **Annex IV 12 2**
 - plan of work **Annex IV 12 4 et seq.**
 - proposal of projects **Annex IV 12 3**
 - purpose and function **Annex IV 12 1**
 - Opposite or adjacent coasts 15 19 et seq.
 - Optimum sustainable yield 119 7
 - Optional clause jurisdiction 282 10
 - Optional exceptions to applicability 298 1 et seq.
 - categories of disputes 298 8 et seq.
 - concurrent consideration of any unsettled dispute concerning sovereignty 298 14
 - continental or consular land territory 298 14
 - decision binding on parties 298 24
 - deposit of declarations and notices 298 32
 - exclusion of law enforcement activities re the exercise of sovereign rights or jurisdiction 298 25 et seq.
 - historical background 298 4 et seq.
 - no agreement within a reasonable period of time 298 13
 - purpose and function 298 1 et seq.
 - Option question submitted by mutual consent 298 23
 - withdrawal of a declaration 298 30
 - Optional jurisdiction of the ITLOS **Annex VI 21 12 et seq.**
 - Optional Protocol of Signature concerning the Compulsory Settlement of Disputes 284 5
 - Organization of Communication and Transit 125 12
 - Oslo Dumping Convention 216 3 et seq.
 - Other government ships operated for non-commercial purposes; *see War ships*
 - Other vessels or aircraft 236 12 et seq.
 - Outer edge of the continental margin **Annex II to Final Act**
 - historical background **Annex II to Final Act 7 et seq.**
 - International Hydrographic Organization **Annex II to Final Act 11**
 - margin **Annex II to Final Act 13 et seq.**
 - sedimentary rock **Annex II to Final Act 11 et seq.**
 - Outer limit lines of EEZ 75 1 et seq.
 - charts of scale or scales adequate for ascertaining the position 75 6 et seq.
 - deposition of charts or lists 75 11
 - due publicity 75 10
 - geodetic datum 75 9
 - historical background 75 2 et seq.
 - lists of geographical co-ordinates of points 75 8
 - Outer limit of the territorial sea 4 1 et seq.
 - historical background 4 2 et seq.
 - meaning of 'territorial sea' 4 5
 - meaning of 'the line' 4 6
 - Outer limits of the continental shelf 76 31 et seq., 43 et seq., 46 et seq., 48 et seq.; **Annex I 1 et seq.**
 - historical background **Annex II 1 4 et seq.**
 - outer limits **Annex II 1 7**
 - purpose and function **Annex II 1 1 et seq.**
 - Outer Space Treaty 88 2
- P**
- Pacific Islands Forum Fisheries Agency 276 4
 - Pacific Regional Environment Programme 276 4
 - Pan African Conference on Maritime Boundaries and the Continental Shelf for the Implementation of the African Union Border Programme establishment of regional scientific and technological centres 276 4
 - Paris Memorandum of Understanding 219 3
 - Participation and appearance in proceedings 190 1 et seq.
 - to appear 190 9
 - historical background 190 2 et seq.
 - nature of action concerned 190 7
 - purpose and function 190 1
 - request to appear 190 8
 - right to receive notice and to participate 190 5 et seq.

bold = Article, light = margin number

Participation by international organizations
Annex IX
 – declarations, notifications and communications **Annex IX 5 1 et seq.**
 – extent of participation and rights and obligations **Annex IX 4 1 et seq.**
 – formal confirmation and accession **Annex IX 3 1 et seq. and; 4 5 et seq.**
 – joint and several liability **Annex IX 6 6 et seq.**
 – meaning of international organization **Annex IX 1 1 et seq.**
 – responsibility and liability **Annex IX 6 1 et seq.**
 – settlement of disputes **Annex IX 7 1 et seq.**
 – signature by the EU **Annex IX 4 6 et seq., 10 et seq.**
 – signature of UNCLOS **Annex IX 2 1 et seq.**
 – supremacy of obligations under UNCLOS **Annex IX 4 13 et seq.**

Participation in international programmes – scientific and technical assistance to developing States **202 15**

Participation of developing States in activities in the Area **148 1 et seq.**
 – character of the provision **148 12 et seq.**
 – Declaration of Principles Governing the Sea-Bed and the Ocean Floor, and the Subsoil Thereof, Beyond the Limits of National Jurisdiction **148 3**
 – developing State **148 7 et seq.**
 – due regard rule **148 11**
 – geographically disadvantaged States **148 9**
 – historical background **148 3 et seq.**
 – Implementation Agreement 1994 **148 7**
 – land-locked States **148 10**
 – measures and tests for promotion **148 11**
 – principle of common heritage of mankind **148 6**

Participation of the members of ITLOS in a particular case **Annex VI 8 1 et seq.**

Particularly Sensitive Sea Areas **194 33**

Parties to UNCLOS **305 14 et seq.**

Partnerships in Environmental Management for the Seas of East Asia establishment of regional scientific and technological centres **276 4**

Passage; *see also Innocent passage*
 – civil jurisdiction in relation to a foreign ship; *see there*
 – continuous and expeditious **18 7**
 – Criminal jurisdiction on board of a foreign ship; *see there*
 – exceptions **18 8 et seq.**
 – force majeure or distress **18 10 et seq.**
 – historical background **18 3 et seq.**
 – meaning **18 1 et seq., 6**
 – purpose and function **18 1 et seq.**
 – rendering assistance **18 12**
 – stopping and anchoring incidental to navigation **18 8 et seq.**

Index

– submarines and other underwater vehicles; *see Passage by submarines and other underwater vehicles*

Passage by submarines and other underwater vehicles **20 1 et seq.**
 – definitions **20 6**
 – historical background **20 2 et seq.**
 – purpose and function **20 1**
 – submerged passage **20 7**
 – violation **20 8 et seq.**

Payments and contributions re exploitation of the continental shelf beyond 200 nautical miles **82 1 et se**
 – assessment of payment and contributions **82 14**
 – Bureau of Ocean Energy Management, Regulation and Enforcement **82 15**
 – Declaration of Principles Governing the Sea-Bed and the Ocean Floor, and the Subsoil thereof, beyond the Limits of National Jurisdiction **82 3**
 – developing State as net importer **82 19 et seq.**
 – frequency of payment **82 15 et seq.**
 – historical background **82 3 et seq.**
 – rate of payment or contribution **82 17 et seq.**
 – sharing criteria **82 26**
 – sharing of payments or contributions **82 25 et seq.**

Peace, good order and security of the coastal State **19 6 et seq.**
 – general principles for the conduct of marine scientific research **240 8**

Peaceful purposes of the high seas **88 1 et seq.**
 – Antarctic Treaty **88 2**
 – Declaration of Principles Governing the Sea-Bed and the Ocean Floor, and the Subsoil thereof, beyond the Limits of National Jurisdiction **88 2**
 – Declarations of the Indian Ocean as a Zone of Peace **88 2**
 – EEZ **88 9**
 – general principles for the conduct of marine scientific research **240 4 et seq.**
 – historical background **88 2 et seq.**
 – marine scientific research in the exclusive economic zone and on the continental shelf **246 19**
 – meaning **88 4**
 – Outer Space Treaty 1967 **88 2**
 – use of force **88 5**
 – weapons testing and military exercises **88 7**

Peaceful uses of the seas **301 1 et seq.**
 – historical background **301 4 et seq.**
 – manner inconsistent with the principles of international law **301 8**
 – purpose and function **301 1 et seq.**
 – Sea-Bed Arms Control Treaty **301 4**
 – threat of use of force against the territorial integrity or political independence **301 6**

Index

bold = Article, light = margin number

- Penal jurisdiction in matters of collision or any other incident of navigation 97 1 et seq.
- arrest or detention of ship 97 9
 - Brussels Penal Jurisdiction Convention 97 4
 - certificate of competence 97 7
 - historical background 97 3 et seq.
 - incident of navigation 97 6
 - International Convention for the Unification of Certain Rules Relating to Penal Jurisdiction in Matters of Collision and Other Incidents of Navigation 97 4
 - master's certificate 97 7
- Penalties relating to prospecting, exploration and exploitation **Annex III 18 1** et seq.
- emergency orders **Annex III 18 24**
 - exhaustion of judicial remedies **Annex III 18 24** et seq.
 - historical background **Annex III 18 6** et seq.
 - monetary penalties **Annex III 18 21** et seq.
 - purpose and function **Annex III 18 1** et seq.
 - suspension or termination of contractor's rights **Annex III 18 12** et seq.
- Periodic reports examined by the Assembly 160 18
- Periodic review 154 1 et seq.
- Permanent sovereignty over natural resources principle 193 5
- Persistent organic pollutants
- pollution from land-based sources 213 12
 - pollution from or through the atmosphere 212 2
- Physical inspection of vessels
- further physical inspection 226 14 et seq.
 - limited to the examination of certificates 226 9 et seq.
 - on-board documentation 226 11
 - unnecessary physical inspection 226 25 et seq.
- Pilotage Act (Finland) 21 10
- Pipelines and gas lines; *see Right of access to and from the sea and freedom of transit*
- Piracy; *see also Liability for wrongful seizure*
- acts of piracy 101 5 et seq.
 - armed robbery at sea 101 6
 - definition 101 1 et seq.
 - historical background 101 3 et seq.
 - motives 101 7
 - mutinous crew 102 4
 - nationality of pirate ship or aircraft 104 1 et seq.
 - Nyon Arrangement on Submarine Warfare 102 6
 - perpetrator's qualification 101 12 et seq.
 - pirate ship or aircraft 103 1 et seq.
 - seizure of pirate ship or aircraft; *see there*
 - sites of crime 101 11
 - State violence at sea 102 5 et seq.
- Plan of work
- approval **Annex III 6 1** et seq., *see also Approval of plans of Work*
 - approval by the Council 166 13
 - approved plan of work **Annex III 3 16**
 - area covered by the plan of work **Annex III 3 18** et seq.
 - contract **Annex III 5 14**
 - Council powers and functions 163 22 et seq.
 - exclusive rights for specified categories of resources **Annex III 3 17**
 - exploration and exploitation **Annex III 3 15** et seq.
 - Legal and Technical Commission 166 13 et seq.
 - operations of the Enterprise **Annex IV 12 4** et seq.
 - plan of work as contract **Annex III 3 24** et seq.
 - plan of work for exploration 163 23
 - plan of work for non-reserved area **Annex III 8 30** et seq.
 - review by the Legal and Technical Commission 166 13; **Annex I II**
 - transfer of technology **Annex III 5 13**
- Polar Code 234 41 et seq.
- Policies relating to activities in the Area 150 1 et seq.
- concept of common heritage of mankind 150 9, 14 et seq.
 - historical background 150 2 et seq.
 - pro-production formulas 150 8
 - purpose and function 150 1, 7
 - resource and trade policy 150 10 et seq.
 - seabed mining 150 8
 - transfer of technology 150 14 et seq.
- Pollution 42 7; 43 1 et seq., 9
- activities in the Area; *see Pollution from activities in the Area*
 - carbon capture storage 81 13
 - drilling on the continental shelf 81 9, 12
 - dumping; *see Pollution from dumping*
 - from and through the atmosphere; *see Pollution from or through the atmosphere*
 - from land-based sources; *see Pollution from land-based sources*
 - from seabed activities; *see Pollution from seabed activities*
 - from seabed activities subject to national jurisdiction; *see Pollution from seabed activities subject to national jurisdiction*
 - from vessels; *see Pollution from vessels*
 - marine environment; *see Pollution of the marine environment*
 - submarine cables and pipelines 79 21
- Pollution from activities in the Area 209 1 et seq.; 215 1 et seq.
- Convention on the Continental Shelf 215 3
 - effectiveness requirements 209 15
 - enforcement measures 215 7 et seq.
 - Geneva Convention on the High Seas 215 3
 - historical background 209 3 et seq.; 215 4 et seq.
 - Mining Code 209 15
 - obligation to adopt laws and regulations 209 14

bold = Article, light = margin number

Index

- obligation to establish legal regime 209 10 et seq.
- purpose and function 209 1 et seq.; 215 1 et seq.
- re-examination of measures taken 209 12
- Pollution from dumping 210 1 et seq.; 216 1 et seq.
 - competent international organizations 210 12
 - continental shelf 210 17
 - Convention on the Prevention of Marine Pollution by Dumping from Ships and Aircraft 216 3 et seq.
 - consideration of interests of other State 210 19
 - dumping 210 5, 9
 - effectiveness requirements 210 20
 - enforcement obligations 216 12
 - EEZ 210 17
 - Geneva Convention on the High Seas 216 3
 - historical background 210 3 et seq.; 216 3 et seq.
 - obligation to adopt laws and regulations 210 8
 - obligation to enforce international rules and standards 216 10 et seq.
 - obligation to establish legal regime 210 13 et seq.
 - obligation to take measures 210 10
 - pending other proceedings 216 13 et seq.
 - prohibition of dumping without permission 11
 - purpose and function 210 1 et seq.; 216 1 et seq.
 - re-examination of measures taken 210 16
 - territorial sea 210 17
- Pollution from land-based sources 207 1 et seq.; 213 1 et seq.
 - best available technology 213 12
 - best environmental practices 213 12
 - competent international organizations 207 14 et seq.
 - Convention for the Protection of the Marine Environment of the North-East Atlantic 213 11
 - Geneva Convention on the High Seas 213 4
 - historical background 207 4 et seq.; 213 4 et seq.
 - internationally agreed rules, standards and recommended practices and procedures 207 9
 - land-based sources 207 7
 - necessary measures to be taken 207 10 et seq.
 - obligation to adopt laws and regulations 207 6; 213 9 et seq.
 - obligation to enforce own laws and regulations 213 6 et seq.
 - obligation to establish legal regime 207 16 et seq.
 - obligation to harmonize policies 207 12
 - obligation to minimize specific forms of pollution 207 20
 - persistent organic pollutants 213 12
 - purpose and function 207 1 et seq.; 213 1 et seq.
 - re-examination of measures taken 207 19
 - regional features to be taken into account 207 18
 - Stockholm Convention on Persistent Organic Pollutants 213 12
 - UNEP Global Programme of Action for the Protection of the Marine Environment from Land-Based Activities 213 11
- Pollution from or through the atmosphere 212 1 et seq.
 - Chicago Convention on International Civil Aviation 212 9
 - circumstances to be taken into account 212 8
 - competent international organizations 212 10
 - Global Programme of Action for the Protection of Marine Environment 212 13
 - Greenhouse Bulletin 212 13
 - historical background 212 3 et seq.
 - human-caused greenhouse gases 212 2
 - Intergovernmental Oceanographic Commission 212 10
 - Intergovernmental Panel on Climate Change 212 13
 - International Atomic Energy Agency 212 10
 - International Civil Aviation Organization 212 10
 - jurisdictional scope 212 7
 - obligation to adopt laws and regulations 212 6
 - obligation to establish legal regime 212 11 et seq.
 - persistent organic pollutants 212 2
 - purpose and function 212 1 et seq.
 - Regional Seas Programme 212 12
 - World Meteorological Organization 212 10, 13
- Pollution from seabed activities subject to national jurisdiction 208 1 et seq.
 - competent international organizations 208 14
 - content of national instruments 208 12
 - historical background 208 3 et seq.
 - obligation of coastal States to adopt laws and regulations 208 9 et seq.
 - obligation to establish legal regime 208 15 et seq.
 - obligation to harmonize policies 208 13
 - other measures 208 11
 - purpose and function 208 1 et seq.
 - quality of instruments adopted 208 12
 - re-examination of measures taken 208 18
 - Regional Sea Programmes 208 17
- Pollution from seabed activities 214 1 et seq.
 - European Maritime Safety Agency 214 10

Index

bold = Article, light = margin number

- European Union Offshore Oil and Gas Authorities Group 214 10
- historical background 214 4 et seq.
- International Convention for the Prevention of Marine Pollution from Ships 214 10
- obligation to adopt laws and regulations 214 9 et seq.
- obligation to enforce own laws and regulations 214 6 et seq.
- pollution from artificial islands, installations and structures 214 12
- pollution from seabed activities subject to national jurisdiction 214 11
- purpose and function 214 1 et seq.
- Pollution from vessels 211 1 et seq.
 - beneficiaries of notification 211 51
 - CDEM Standards 211 29
 - competent international organizations 211 14
 - conforming to and giving effect to 211 39
 - constitutive conditions 211 43
 - customary law 211 19
 - duty to notify adoption of additional measures 211 47 et seq.
 - EEZ 211 31
 - generally accepted rules and standards 211 18, 33 et seq.
 - historical background 211 5 et seq.
 - identical requirements established by more States 211 24
 - incidents, including maritime casualties 211 49 et seq.
 - innocent passage 211 29 et seq.
 - Intergovernmental Maritime Consultative Organization 211 8
 - International Convention for the Safety of Life at Sea 211 15
 - international rules and standards 211 12
 - international straits 211 30
 - obligation to adopt laws and regulations 211 16 et seq.
 - obligation to establish legal regime 211 10 et seq.
 - port access requirements 211 25
 - procedure requirements 211 44
 - promotion of the adoption of routeing systems 211 15
 - publication of limits of particular area 211 46
 - purpose and function 211 1 et seq., 13
 - right of coastal State re foreign vessels 211 27 et seq.
 - right of coastal State re special areas 211 40 et seq.
 - types of measures adopted 211 45
 - vessel-source pollution 211 2
- Pollution of the marine environment
 - damages 194 21
 - meaning 1 12 et seq.
 - measures to prevent, reduce and control pollution of the marine environment 194 13
 - notification of imminent or actual damage 198 15
 - prohibition of use of technologies or introduction of alien or new species 196 20
 - sources 194 15, 23 et seq.
 - studies, research programmes and exchange of information and data 200 9
- Port access requirements pollution from vessels 211 25
- Port of call 92 12
- Port State; *see Enforcement by port State*
- Port State control 8 22 et seq.; 218 2
- Ports 11 1 et seq.
 - artificial islands 11 17
 - artificial structures 11 15
 - delimiting the territorial sea 11 6
 - harbour system 11 10 et seq.
 - historical background 11 5
 - Marine Zones (Declaration) Ordinance 11 20
 - meaning 11 16
 - off-shore installations 11 17
 - outermost permanent harbour works 11 7 et seq.
 - purpose and function 11 1 et seq., 6 et seq.
 - Sulina Dyke 11 22
- Posting of the bond or other financial security 292 24 et seq.
- Powers and functions of the Governing Board
 - Annex IV 6 1 et seq.**
 - direction of operation **Annex IV 6 3**
 - historical background **Annex IV 6 2**
 - powers **Annex IV 6 4 et seq.**
 - purpose and function **Annex IV 6 1**
- Preamble
 - common heritage principle **Preamble 32**
 - Convention on Fishing and Conservation of the Living Resources of the High Seas **Preamble 9**
 - development of friendly relations among nations **Preamble 38**
 - Draft Articles concerning the Law of the Sea **Preamble 9**
 - Exclusive Economic Zone **Preamble 18**
 - Group of 77 **Preamble 9, 19, 38**
 - High Seas Convention **Preamble 9**
 - historical background **Preamble 9 et seq.**
 - Informal Single Negotiating Text **Preamble 10; 1 2**
 - International Tribunal for the Law of the Sea (ITLOS) **Preamble 22**
 - lacuna **Preamble 27, 39**
 - maintenance of international peace and security **Preamble 38**
 - principle of equal rights **Preamble 38**
 - principle of justice **Preamble 38**
 - principle of preferential treatment of developing countries **Preamble 29 et seq.**
 - principles **Preamble 29, 32 et seq., 38**
 - purpose and function **Preamble 1 et seq.**
 - relevance **Preamble 5 et seq.**
 - Resolution 2750 C **Preamble 11**

bold = Article, light = margin number

Index

- Revised Single Negotiating Text **Preamble** 10
- status **Preamble** 2
- title of the Convention **Preamble** 15
- UNCLOS III **Preamble** 10
- Precautionary principle 145 40 et seq.
 - conservation of living resources 61 14, 22
- Preference and priority among applicants for prospecting, exploration and exploitation **Annex III** 10 1 et seq.
 - historical background **Annex III** 10 3 et seq.
 - preference and priority among applicants **Annex III** 10 5 et seq.
 - purpose and function **Annex III** 10 1 et seq.
 - withdrawal **Annex III** 10 8 et seq.
- Preferential treatment of developing States 203 1 et seq.
 - historical background 203 2
 - obligation to grant preference 203 3
 - preference by international organizations 203 4
 - purpose and function 203 1, 7 et seq.
 - scope 203 7 et seq.
 - UN Division on Ocean Affairs and the Law of the Sea 203 5
- Preliminary objections 294 9
- Preliminary proceedings 294 1 et seq.
 - abuse of legal process 294 5 et seq.
 - fixing of reasonable time-limit 294 8
 - historical background 294 3 et seq.
 - immediate notification of the other party 294 8
 - preliminary objections 294 9
 - prima facie foundation 294 7 et seq.
 - purpose and function 294 1 et seq.
- Preliminary report for coastal State 249 12 et seq.
- Preparatory Commission for the International Seabed Authority and for the ITLOS 305 11
- Preservation of the environment 21 17
- President of the ITLOS **Annex VI** 12 1 et seq., 3 et seq.
- Principle of common heritage of mankind 148 7 et seq.
- Principle of equal rights **Preamble** 38
- Principle of justice **Preamble** 38
- Principle of preferential treatment of developing countries **Preamble** 29 et seq.
- Principle of reasonable use rights and legitimate interests of coastal States 142 1
- Principles governing the Area 136 et seq.; *see also Common heritage of mankind*
- Privately Contracted Armed Security Personnel 107 8
- Privileges and immunities
 - Authority; *see Privileges and immunities of persons connected with the Authority; see Authority – privileges and immunities*
 - privileges and immunities of members of the ITLOS **Annex VI** 10 1 et seq.
 - historical background **Annex VI** 10 2
 - ITLOS Privileges and Immunities Agreement **Annex VI** 10 3
 - purpose and function **Annex VI** 10 1
 - Vienna Convention on Diplomatic Relations 1961 **Annex VI** 10 3
- Privileges and immunities of persons connected with the Authority 182 1 et seq.
 - attendants of Assembly meetings 182 6
 - Council 182 6
 - historical background 182 3
 - purpose and function 182 1 et seq.
 - representatives of States Parties 182 4
 - scope of immunities 182 7
 - staff of the Authority 182 5 et seq.
 - waiver of immunities 192 8
- Procedure before the arbitral tribunal **Annex VII** 5 1 et seq.
 - historical background **Annex VII** 5 3 et seq.
 - purpose and function **Annex VII** 5 1 et seq.
 - right to hearing **Annex VII** 5 11
 - Rules of Procedure **Annex VII** 5 6 et seq.
- Procedure before the conciliation commission **Annex V** 4 1 et seq.
 - flexibility **Annex V** 4 3
 - historical background **Annex V** 4 2
 - purpose and function **Annex V** 4 1
 - third parties to the dispute **Annex V** 4 4
- Procedure for the adoption of legislation by the Assembly 160 22
- Procedure that entails binding decisions 282 11 et seq.
- Procedure where no settlement has been reached by the parties 281 1 et seq.
 - procedure 281 7 et seq.
 - historical background 281 3 et seq.
 - purpose and function 281 1 et seq.
 - settlement failed 281 5 et seq.
- Programmes of scientific, educational, technical and other assistance scientific and technical assistance to developing States 202 10 et seq.
- Programmes of technical cooperation 269 10
- Progress reports **Annex III** 17 32
- Prohibition of transport of slaves 99 1 et seq.
 - historical background 99 3 et seq.
 - definition of slavery 99 6
 - requirement to take efficient measures 99 7
 - refuge on board 99 8
- Prohibition of use of technologies or introduction of alien or new species 196 1 et seq.
 - alien species 196 14
 - ballast water 196 17
 - best available technology 196 12
 - Convention on Biological Diversity 196 17
 - historical background 196 5 et seq.
 - intentional or accidental introduction 196 15 et seq.
 - International Convention for the Control and Management of Ship's Ballast Water and Sediments 196 17
 - measures to be taken 196 9
 - new species 196 14

Index

bold = Article, light = margin number

- pollution of the marine environment **196 20**
- purpose and function **196 1 et seq.**
- scope **196 13**
- significant and harmful changes **196 18 et seq.**
- technology **196 11**
- use of technologies **196 10**
- Working Group on Ballast and Other Ship Vectors **196 17**
- Prohibition to transfer damage or hazards or transform pollution **195 1 et seq.**
 - acting **195 12**
 - damage **195 14**
 - hazard **195 14**
 - historical background **195 6 et seq.**
 - measures to prevent, reduce and control pollution of the marine environment **195 9 et seq.**
 - purpose and function **195 1 et seq.**
 - State's obligation **195 11 et seq.**
 - transfer **195 13, 15**
 - transforming pollution **195 16 et seq.**
 - Ursprungsprinzip **195 3 et seq.**
- Proliferation Security Initiative **33 26**
- Promotion of marine scientific research **239 1 et seq.; 242 1 et seq.**
 - competent international organizations **239 4; 242 7 et seq.**
 - historical background **239 2; 242 4 et seq.**
 - means **239 7**
 - obligation to promote and develop **239 5**
 - obligation to promote international cooperation **242 9 et seq.**
 - provision of information **242 12 et seq.**
 - purpose and function **239 1; 242 1 et seq.**
 - scope **239 7**
- Promotion of the development and transfer of marine technology **266 1 et seq.**
 - beneficiaries of assistance **266 22 et seq.**
 - capacity building **266 16**
 - claim for a new equitable economic world order **266 28 et seq.**
 - competent international organizations **266 14**
 - creation of favourable conditions **266 26 et seq.**
 - development and transfer **266 19**
 - fair and reasonable terms and condition clause **266 18**
 - fields for capacity-building measures **266 25**
 - Food and Agriculture Organization **266 15**
 - historical background **266 3 et seq.**
 - Intergovernmental Oceanographic Commission **266 15**
 - International Hydrographic Organization **266 15**
 - obligation to cooperate **266 13**
 - obligation to promote the development of the marine scientific technology capacity **266 20 et seq.**
 - purpose and function **266 1 et seq.**
- United Nations Conference on Trade and Development **266 12**
- Prompt release of vessels and crew
 - application by or on behalf of the flag State **292 33 et seq.**
 - dealing without delay with the application for release **292 35**
 - decision of the court or tribunal **292 8**
 - detention of a vessel flying the flag of another State **292 9 et seq.**
 - effects of confiscation **292 20 et seq.**
 - good behaviour bond **292 27**
 - historical background **292 4 et seq.**
 - mootness of the case **292 20 et seq.**
 - obligation of detaining State to comply promptly with the decision **292 39 et seq.**
 - posting of the bond or other financial security **292 24 et seq.**
 - purpose and function **292 1 et seq.**
- Proposed Consensus Decision to Improve the Conservation of Whales marine mammals in the high seas **120 16**
- Proprietary data, industrial secrets or similar information **181 8**
- Prospecting **Annex III 2 1 et seq.**
 - annual report by prospectors **Annex III 2 1**
 - encouragement by the Authority **Annex III 2 13**
 - historical background **Annex III 2 4 et seq.**
 - meaning of prospecting **Annex III 2 11 et seq.**
 - multitude of prospectors **Annex III 2 22**
 - protection of marine environment **Annex III 2 17 et seq.**
 - purpose and function **Annex III 2 1 et seq.**
 - rights to resources **Annex III 2 23 et seq.**
 - written undertaking and other notifications **Annex III 2 14 et seq.**
- Prospecting, exploration and exploitation **Annex III**
 - activities carried out by the Enterprise **Annex III 12 1 et seq., see also Activities regarding prospecting, exploration and exploitation carried out by the Enterprise**
 - activities in reserved areas **Annex III 9 1 et seq., see also there**
 - approval of plans of work **Annex III 6 1 et seq., see also Approval of plans of Work**
 - Authority's exclusive right to explore and exploit **Annex III 16 1 et seq., see also there**
 - exploration and exploitation **Annex III 3 1 et seq., see also there**
 - financial terms of contracts **Annex III 13 1 et seq., see also Financial terms of contracts relating to prospecting, exploration and exploitation carried out by the Enterprise**
 - joint arrangements **Annex III 11 1 et seq., see also Joint arrangements regarding prospecting, exploration and exploitation**
 - law applicable on the contract **Annex III 21 1 et seq., see also there**

bold = Article, light = margin number

- penalties **Annex III 18** 1 et seq., *see also Penalties relating to prospecting, exploration and exploitation*
- preference and priority among applicants **Annex III 10** 1 et seq., *see also Preference and priority among applicants for prospecting, exploration and exploitation*
- prospecting **Annex III 2** 1 et seq., *see also there*
- qualification of applicants **Annex III 4** 1 et seq., *see Qualification of applicants for prospecting, exploration and exploitation*
- reservation of areas **Annex III 8** 1 et seq., *see also Reservation of areas for prospecting, exploration and exploitation*
- responsibility or liability of contractor **Annex III 22** 1 et seq., *see also there*
- revision of contract **Annex III 19** 1 et seq., *see also Revision of contract concerning prospecting, exploration and exploitation*
- rules regulations and procedures of the Authority **Annex III 17** 1 et seq., *see also Authority's rules regulations and procedures concerning prospecting, exploration and exploitation*
- selection among applicants for production authorization **Annex III 7** 1 et seq., *see also there*
- title to minerals **Annex III 1** 1 et seq., *see also there*
- training programmes **Annex III 15** 1 et seq., *see also Training programmes concerning prospecting, exploration and exploitation*
- transfer of data **Annex III 14** 1 et seq., *see also Transfer of data concerning prospecting, exploration and exploitation*
- transfer of rights and obligations **Annex III 20** 1 et seq., *see also Transfer of rights and obligations concerning prospecting, exploration and exploitation*
- transfer of technology **Annex III 5** 1 et seq., *see also there*
- Protect and preserve **192** 23 et seq.
- Protection and conservation of the Area's natural resources **145** 30 et seq.
 - natural resources **145** 31
- Protection and preservation of the marine environment **192** et seq.
 - enforcement **213** et seq., *see also Enforcement*
 - global and regional cooperation **197** et seq., *see also Global and Regional Cooperation for the protection and preservation of the marine environment*
 - Pice-covered areas **234** 1 et seq., *see also there*
 - international rules and national legislation **207** et seq., *see also International rules and national legislation concerning pollution of the marine environment*
 - introduction of alien or new species **195** 15; **196** 1 et seq., 9, 14 et seq.

Index

- measures **194** 1 et seq., *see also Measures to prevent, reduce and control pollution of the marine environment*
- monitoring and environmental assessment **204** et seq., *see also there*
- obligations under other conventions **237** 1 et seq., *see also Obligations under other conventions on the protection and preservation of the marine environment*
- responsibility and liability **235** 1 et seq., *see also there*
- rights, jurisdiction and duties of coastal States in the EEZ **56** 21
- safeguards **223** et seq., *see also there*
- sovereign immunity **236** 1 et seq., *see also there*
- sovereign right to exploit natural resources **193** 1 et seq., *see also Exploitation of natural resources as sovereign right*
- States' obligation **192** 1 et seq., *see also States' obligation to protect and preserve the marine environment*
- technical assistance **202** et seq., *see also there*
- transfer damage or hazards or transform pollution **195** 1 et seq., *see also Prohibition to transfer damage or hazards or transform pollution*
- use of technologies; *see Prohibition of use of technologies or introduction of alien or new species*
- Protection of cables and pipelines **21** 13
- Protection of human life **146** 1 et seq.
 - authority's authorization for the adoption of rules **146** 11 et seq.
 - Convention on Maritime Search and Rescue 1979 **146** 14
 - historical background **146** 4 et seq.
 - International Convention for the Prevention of Collisions at Sea 1972 **146** 14
 - International Convention for the Safety of Life at Sea 1974 **146** 14
 - International Convention on Load Lines 1966 **146** 14
 - International Convention on Standards of Training, Certification and Watchkeeping of Seafarers **146** 14
 - International Management Code for the Safe Operation of Ships and for Pollution Prevention 1994 **146** 14
 - Maritime Labour Convention **146** 15
 - necessary measures **146** 9
 - purpose **146** 1 et seq.
 - regulations issued by Authority regarding protection of human life **146** 17 et seq.
 - scope **146** 10
 - test of necessity for additional rules **146** 12
- Protection of legitimate interests concerning development and transfer of marine technology **267** 1 et seq.
 - due regard for all legitimate interests **267** 9 et seq.
 - historical background **267** 3 et seq.

Index

bold = Article, light = margin number

- legitimate interests 267 13
- purpose and function 267 1 et seq.
- Protection of marine environment of the Area 145 1 et seq.; **Annex III** 5 33
- Agreement complementing the Authority's authorization 1994 145 34 et seq.
- Authority's rules regulations and procedures concerning prospecting, exploration and exploitation **Annex III** 17 34 et seq.
- authorization of the Authority for the adoption of rules 145 24
- Council powers and functions 163 19 et seq.
- environmental impacts of mining activities 145 15 et seq.
- historical background 145 3 et seq.
- Legal and Technical Commission 166 21 et seq.
- marine environment 145 12 et seq.
- necessary measures 145 22 et seq.
- pollution and hazard control 145 25 et seq.
- protection and conservation of the Area's natural resources 145 30 et seq.
- protection from harmful effects 145 11 et seq.
- scope of application 145 8 et seq.
- Seabed Disputes Chamber's 2011 Advisory Opinion 145 20
- serious harm to the environment 145 12
- Protocol relating to the International Convention for the Prevention of Pollution from Ships 21 9
- Protocol on Control of Emissions of Nitrogen Oxides or their Transboundary Fluxes 222 12
- Protocol on Control of Emissions of Volatile Organic Compounds or their Transboundary Fluxes 222 12
- Protocol on Privileges and Immunities 177 11
- Protocol Relating to Intervention on the High Seas in Cases of Oil Pollution by Substances Other than Oil 221 5
- Protocol to Amend the International Convention on Civil Liability for Oil Pollution Damage 229 10
- Protocol to the 1972 Convention on the Prevention of Marine Pollution by Dumping of Wastes and other Matter 288 8
- Protection of navigational aids and facilities and other facilities and installations 21 12
- Provisional measures 290 1 et seq.
 - binding measures 290 19
 - default in proceedings before the ITLOS **Annex VI** 28 17 et seq.
 - discretion as to provisional measures 290 18
 - historical background 290 4
 - implementation of provisional measures 290 25
 - irreparable harm 290 15
 - pending the constitution of an arbitral tribunal to which a dispute has been submitted 290 26 et seq.
 - prima facie jurisdiction 290 9 et seq.
 - procedure 290 6 et seq.
 - provisional measures and the settlement of dispute 290 34 et seq.
 - purpose and function 290 1 et seq.
 - requirements of provisional measures 290 14 et seq.
 - right to be heard 290 22
 - serious harm 290 15
 - urgency of the situation 290 17
- Provisional measures by the ITLOS **Annex VI** 25 1 et seq.
 - Chamber of Summary Procedure **Annex VI** 25 12
 - historical background **Annex VI** 25 4 et seq.
 - power to provide provisional measures **Annex VI** 25 6 et seq.
 - purpose and function **Annex VI** 25 1 et seq.
 - review and revision by the Tribunal **Annex VI** 25 14
 - tribunal not in session **Annex VI** 25 9 et seq.
- Psychotropic substances; *see Illicit traffic in narcotic drugs or psychotropic substances*
- Publication and dissemination of information and knowledge 244 1 et seq.
 - appropriate channels 244 7
 - beneficiaries 244 6
 - capacity building 244 9
 - historical background 244 4
 - limitations 244 8
 - obligation to exchange and publish information 244 5 et seq.
 - purpose and function 244 1 et seq.
- Publication of reports 205 1 et seq.
 - competent international organizations 205 9 et seq.
 - content 205 7
 - Convention on the Protection of the Black Sea Against Pollution 205 8
 - Convention on the Protection of the Environment of the Baltic Sea Area 205 8
 - historical background 205 3 et seq.
 - Intergovernmental Working Group on Marine Pollution 205 3
 - intervals of reporting 205 12
 - obligation to publish 205 6 et seq.
 - purpose and function 205 1 et seq.
 - sharing reported information 205 13
- Publicity regarding artificial islands, installations and structures 60 23
- Publicity to sea lines and traffic separation schemes 22 14
- Purposes of the Enterprise **Annex IV** 1 1 et seq.
 - activities in the Area **Annex IX** 1 5 et seq. et seq.
 - developing resources **Annex IX** 1 8
 - historical background **Annex IX** 1 3 et seq.
 - purpose and function **Annex IX** 1 1 et seq.
 - sound commercial principles **Annex IX** 1 8

bold = Article, light = margin number

Q

- Qualification of applicants for prospecting, exploration and exploitation **Annex III 4 1 et seq.**
- applicants other than the Enterprise **Annex III 4 8**
- assessment of qualifications of State Parties **Annex III 4 32 et seq.**
- certifying State **Annex III 4 36**
- effectively controlled **Annex III 4 9**
- financial and technical qualification standards **Annex III 4 10**
- historical background **Annex III 4 4 et seq.**
- implementation of sponsorship requirements **Annex III 4 17**
- liability of sponsor for damage **Annex III 4 21 et seq.**
- purpose and function **Annex III 4 1 et seq.**
- purpose of sponsorship **Annex III 4 35**
- qualification standards relating to performance under previous contract **Annex III 4 11**
- responsibility of sponsor **Annex III 4 18 et seq.**
- sponsoring State **Annex III 4 36**
- sponsorship by State Party **Annex III 4 12 et seq.**
- written undertakings by applicant **Annex III 4 37 et seq.**
- Qualified maximum sustainable yield; *see also* *Maximum sustainable yield*
- duty to adopt measures for the conservation of living resources **117 27 et seq.**
- Quorum of the ITLOS **Annex VI 13 1 et seq.**

R

- Ratification and formal confirmation **306 1 et seq.**
- deposit of instruments of ratification and of formal confirmation **306 8**
- formal confirmation **306 8**
- historical background **306 3**
- instruments of ratification **306 8**
- purpose and function **306 1 et seq.**
- Vienna Convention on the Law of Treaties 1969 **306 2; 309 2 et seq.**
- Reasonable regard test **147 15**
- Reciprocity to right of access **125 16 et seq.**
- Recommendations by the Commission on the Limits of the Continental Shelf **Annex II 6 1 et seq.**
- approval by the Commission **Annex II 6 6 et seq.**
- form **Annex II 6 11 et seq.**
- historical background **Annex II 6 3 et seq.**
- purpose and function **Annex II 6 1 et seq.**
- State Parties present and voting **Annex II 6 9 et seq.**
- submission by sub-commission to the Commission **Annex II 6 5**
- Reefs **6 1 et seq.**
- charts officially recognized **6 10**

Index

- enclosed waters **6 6**
- historical background **6 2 et seq.**
- islands having fringing reefs **6 5**
- islands situated on atolls **6 5**
- low-water line **6 7 et seq.**
- purpose and function **6 1**
- Reference of disputes subject to other agreements **Annex VI 22 1 et seq.**
- Regime of islands **121 1 et seq.**
- artificial channel **121 18**
- capacity to sustain human habitation or economic life **121 36 et seq.**
- economic life of their own **121 47 et seq.**
- equal treatment of islands with other land territory **121 55**
- erosion and abrasion **121 16**
- geographic location **121 13**
- habitability **121 40 et seq.**
- high-tide elevations **121 20 et seq.**
- historical background **121 4 et seq.**
- ice island **121 11**
- island **121 8 et seq., 10, 14, 19**
- islet **121 12**
- man-made island **121 15**
- rock island **121 8 et seq., 27 et seq.**
- surrounded by water **121 18**
- Regional Centre for Science and Technology
- Transfer of the Indian Ocean Rim Association **276 4**
- Regional fisheries management organizations **116 17**
- conservation of living resources **61 29**
- highly migratory species **Annex I 59 et seq.**
- Regional research centres
- establishment of regional scientific and technological centres **276 4 et seq.**
- function of regional scientific and technological centres **277 1 et seq., see also there**
- Regional Seas Programme **123 17**
- pollution from or through the atmosphere **212 12**
- pollution from seabed activities subject to national jurisdiction **208 17**
- Registrar of the ITLOS **Annex VI 12 1 et seq., 6 et seq.**
- Registration of scientific installations and equipment **262 4 et seq.**
- Regulations issued by Authority regarding protection of human life **146 17 et seq.**
- Regulations on prospecting and exploration **145 39 et seq.**
- Authority's exclusive right to explore and exploit **Annex III 16 13 et seq.**
- Authority's rules regulations and procedures concerning prospecting, exploration and exploitation **Annex III 17 20**
- Relevant baseline **15 23**
- Removal of scientific research installations or equipment **249 20 et seq., see also Scientific research installations or equipment in the marine environment**

Index

bold = Article, light = margin number

- Remuneration of the members of the ITLOS
Annex VI 18 1 et seq.
 – annual allowance **Annex VI 18 3**
 – determination **Annex VI 18 7 et seq.**
 – historical background **Annex VI 18 2**
 – other financial benefits **Annex VI 18 9**
 – purpose and function **Annex VI 18 1**
 – Registrar **Annex VI 18 6**
 – special allowance **Annex VI 18 4**
- Repair yard 219 17
- Report on Problems of Acquisition and Transfer of Marine Technology 268 9
- Reporting duties of the conciliation commission **Annex V 7 1 et seq.**
 – amicable settlement of disputes **Annex V 7 5**
 – binding effect **Annex V 7 4**
 – duty to report **Annex V 7 3**
 – historical background **Annex V 7 2**
 – purpose and function **Annex V 7 1**
 – reasoning of the conclusions and recommendations **Annex V 7 8**
 – transparency and confidentiality **Annex V 7 6 et seq.**
- Reports and financial statements of the Enterprise **Annex IV 9 1 et seq.**
 – annual report **Annex IV 9 3**
 – historical background **Annex IV 9 2**
 – purpose and function **Annex IV 9 1 et seq.**
- Repression of piracy 100 1 et seq.
 – duty to cooperate 100 8
 – historical background 100 4 et seq.
 – outside the jurisdiction of a State 100 9
- Research and survey activities 40 1 et seq.
 – archipelagic sea lanes passage 54 6
 – historical background 40 2
 – innocent passage 19 26
 – laws and regulations of coastal States relating to innocent passage 21 18
 – purpose and function 40 1
 – types of ships 40 3
 – violation 40 4
- Research centres function of regional scientific and technological centres 277 1 et seq., *see also there*
- Research installations or equipment; *see Scientific research installations or equipment in the marine environment*
- Research projects on the continental shelf
 marine scientific research in the EEZ and on the continental shelf 246 36
- Research vessels; *see Conduct and promotion of marine scientific research*
- Reservation of areas for prospecting, exploration and exploitation **Annex III 8 1 et seq.**
 – coordinates dividing the area **Annex III 8 17**
 – data available to the applicant **Annex III 8 21 et seq.**
 – designation of reserved area by the Authority **Annex III 8 26 et seq.**
 – division criteria **Annex III 8 18 et seq.**
 – geographical scope **Annex III 8 13 et seq.**
 – historical background **Annex III 8 7 et seq.**
 – plan of work for non-reserved area **Annex III 8 30 et seq.**
 – polymetallic nodules **Annex III 8 24 et seq.**
 – purpose and function **Annex III 8 1 et seq.**
- Reservations and exceptions 309 1 et seq.
 – general prohibition against reservations 309 14
 – historical background 309 5 et seq.
 – purpose and function 309 1 et seq.
- Reserved area **Annex III 8 et seq.**, *see also Reservation of areas for prospecting, exploration and exploitation*
 – activities in reserved areas **Annex III 9 1 et seq.**, *see also there*
 – designation of reserved area by the Authority **Annex III 8 26 et seq.**
 – polymetallic nodules **Annex III 8 24 et seq.**
- Resolution of conflicts as to rights and jurisdiction in EEZ 59 1 et seq.
 – applicability 59 3 et seq.
 – criteria for resolution 59 6 et seq.
 – historical background 59 2
- Resources on the seabed 77 26
- Responsibility and liability 235 1 et seq.
 – compensation 235 18 et seq.
 – historical background 235 4 et seq.
 – International Convention on Civil Liability for Oil Pollution Damage 1969 235 20
 – international obligations 235 16 et seq.
 – liability of States 235 8 et seq.
 – marine scientific research 263 1 et seq.
 – participation by international organizations **Annex IX 6 1 et seq.**
 – purpose and function 235 1 et seq.
 – recourse 235 18 et seq.
 – responsibility of States 235 7 et seq.
 – Stockholm Declaration 1972 235 4
- Responsibility and liability concerning marine scientific research 263 1 et seq.
 – damage by pollution of the marine environment 263 20
 – historical background 263 4 et seq.
 – infringement of the right to conduct marine scientific research 263 16 et seq.
 – purpose and function 263 1 et seq.
 – responsibility to ensure compliance 263 11 et seq.
- Responsibility and liability for damages 304 1 et seq.
 – breaches of the Convention 304 11 et seq.
 – historical background 304 4 et seq.
 – purpose and function 304 1 et seq.
 – without prejudice- clause 304 2, 8 et seq.
- Responsibility or liability of contractor **Annex III 22 1 et seq.**
 – assessment of damages **Annex III 22 4 et seq.**
 – historical background **Annex III 22 2**
 – purpose and function **Annex III 22 1**
 – responsibility of liability **Annex III 22 3**

bold = Article, light = margin number

Index

- Responsibility to ensure compliance and liability for damage in the Area 139 1 et seq.
 - appropriate measures taken 139 21
 - duty on States Parties 139 10
 - exculpation of State Party 139 17
 - failure causing damage 139 14 et seq.
 - historical background 139 4
 - liability 139 9
 - relationship between sponsoring State liability and Contractor liability 139 20
 - responsibility 139 9
 - State's due diligence obligation 139 12
 - UNGA Declaration of Principles 1970 139 5
- Review Conference 155 1 et seq.
 - common heritage of mankind 155 4
 - historical background 155 2
 - Implementation Agreement 1994 155 3
 - purpose and function 155 1, 4
- Revised management procedure 120 16
- Revised management scheme 120 16
- Revised Single Negotiating Text **Preamble** 10
- Revision of contract concerning prospecting, exploration and exploitation **Annex III** 19 1 et seq.
 - change of circumstances **Annex III** 19 9 et seq.
 - form of revision **Annex III** 19 11 et seq.
 - historical background **Annex III** 19 5 et seq.
 - negotiations to revise the contract **Annex III** 19 7
 - purpose and function **Annex III** 19 1 et seq.
 - revision with the consent of the parties **Annex III** 19 8
 - Revision proceedings decision of the ITLOS **Annex VI** 33 25 et seq.
- Reykjavik Declaration on Responsible Fisheries in the Marine Ecosystem 237 22
- Right of access to and from the sea and freedom of transit 124 1 et seq.; 125 1 et seq.
 - charges for specific services 127 9 et seq.
 - common heritage of mankind 125 37
 - construction and improvement of means of transport; *see there*
 - Convention of Barcelona 124 4 et seq., 12 et seq.
 - Convention on the High Seas 125 16 et seq.
 - Convention on the Transit Trade of Landlocked Countries 124 6 et seq.; 125 21 et seq.
 - custom duties, taxes and other charges 127 1 et seq.
 - definitions 124 9 et seq.
 - Economic Commission for Asia and the Far East 125 16 et seq.
 - equal treatment in maritime ports; *see there*
 - free access 125 6 et seq.
 - free access based on agreement 125 38 et seq.
 - free zones and other customs facilities; *see there*
 - freedom at the seas principle 125 6
 - freedom of transit for trade 124 4 et seq.; 125 4 et seq.; 126 3 et seq.; 127 2 et seq.; 132 2 et seq.
 - legitimate interests 125 43 et seq.
 - limitation 125 32
 - means of transport 124 13 et seq.; 127 13
 - measures to avoid or eliminate delays or other difficulties of a technical nature in traffic in transit; *see there*
 - most-favoured-nation clause 126 1 et seq., 11 et seq.
 - non-discrimination 127 14
 - obligation on transit States 125 31 et seq.
 - Organization of Communication and Transit 125 12
 - pipelines and gas lines and other means of transport 124 16
 - prohibition on customs, duties, taxes or other charges 127 8
 - purpose 125 35 et seq.
 - reciprocity to right of access 125 16 et seq.
 - right of access as an international servitude 125 9
 - right of innocent passage 125 8
 - right of passage 125 8
 - Sea-Bed Committee 125 25 et seq.
 - sovereignty of transit State 125 42
 - special agreements with specific groups or types of countries 126 7
 - special geographical position of land-locked State 126 10
 - territorial sovereignty 125 20
 - traffic in transit 125 31; 127 7
 - transit facilities 132 1 et seq.
 - withdrawal of transit facilities 132 4 et seq.
- Right of hot pursuit 111 1 et seq.
 - constructive presence doctrine 111 9
 - continuous pursuit 111 11
 - escort of vessel 111 14
 - historical background 111 2 et seq.
 - limitations 111 6 et seq.
 - nature of the signal to stop 111 10
 - use of force 111 13
 - wrongful exercise 111 12
- Right of innocent passage 2 2; 17 1 et seq.
 - enforcement by coastal State 220 14
 - historical background 17 3 et seq.
 - purpose and function 17 1 et seq.
 - right of access to and from the sea and freedom of transit 125 8
 - ships 17 8 et seq.
 - violation 17 11
- Right of navigation 90 1 et seq.
 - definition of ship or vessel 90 5 et seq.
 - historical background 90 2 et seq.
- Right of passage and freedom of transit 125 8
- Right of protection of the coastal State against passage which is not innocent 25 1 et seq.
 - admission to internal waters 25 9 et seq.
 - Guidelines on Places of Refuge for Ships in Need of Assistance 25 12

Index

bold = Article, light = margin number

- historical background 25 2 et seq.
- necessary steps 25 5 et seq.
- purpose and function 25 1
- temporary suspension of right to passage 25 11 et seq.
- The International Ship and Port Facility Code 25 10
- Right of the parties to agree upon a procedure 299 1 et seq.
- agreement of the parties to the dispute 299 5 et seq.
- amicable settlement 299 9 et seq.
- historical background 299 3 et seq.
- purpose and function 299 1 et seq.
- Right of transit passage through straits used for international navigation 38 1 et seq.
- Basel Convention on the Control of Transboundary Movements of Hazardous Waste and its Disposal 38 18
- entry to or exit from local ports 38 20
- exclusion 38 10 et seq.
- historical background 38 4 et seq.
- legal nature 38 16 et seq.
- purpose and function 38 1 et seq.
- Right of visit 110 1 et seq.
- compensation for loss or damage 110 12
- historical background 110 5 et seq.
- limitations 110 13 et seq.
- meaning 110 8 et seq.
- Right to conduct marine scientific research 238 1 et seq.
- applied research 238 15 et seq.
- bioprospecting 238 18
- competent international organizations 238 21
- Convention on Biological Diversity 238 18
- Convention on the Continental Shelf 238 8
- European Union 238 21
- fundamental research 238 14
- granting rights to non-Member States 238 22
- historical background 238 5 et seq.
- marine scientific research 238 12 et seq.
- purpose and function 238 1 et seq.
- right to conduct marine scientific research 238 19 et seq.
- right to conduct marine scientific research 238 19 et seq.
- subject to other States' rights and duties 239 24 et seq.
- Right to fish on the high seas 116 1 et seq., 13 et seq.
- Agreement for the Implementation of the Provisions of the United Nations Convention of the Law of the Sea Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks 116 18
- Convention for Regulating the Police of the North Sea Fisheries 116 6
- Food and Agricultural Organization Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels in the High Seas 116 18
- freedom of fishing 87 11
- highly migratory species 116 27
- historical background 116 5 et seq.
- International Whaling Commission 116 25
- Regional Fisheries Management Organization 116 17
- straddling fish stocks 116 26
- Truman Proclamation on Fisheries 1945 116 7
- Right to lay submarine cables and pipelines 112 1 et seq.
- areas covered 112 9 et seq.
- historical background 112 3 et seq.
- meaning 112 7 et seq.
- Rights and duties of other States in the EEZ 58 1 et seq.
- fishery related activities 58 13
- freedom of navigation and overflight 58 11, 14 et seq.
- freedom to lay submarine cables and pipelines 58 12
- historical background 58 3 et seq.
- hydrographic surveying 58 19
- military activities 58 18
- mutual due regard rule 58 2, 23
- national laws and regulations 58 24
- other internationally lawful uses of the sea 58 16 et seq.
- purpose and function 58 1 et seq.
- scope 58 9 et seq.
- supporting and maintenance activities 58 17
- transnational organized crimes 58 22
- transportation of ultra-hazardous waste 58 15
- Rights and legitimate interests of coastal States 142 1 et seq.
- Declaration of Principles 142 5
- environmental protection rights of coastal States 142 12
- historical background 142 5 et seq.
- legitimate interests-test 142 9 et seq.
- obligation of due regard 142 8
- principle of reasonable use 142 1
- system of consultation and prior notification 142 11
- Rights of coastal State over continental shelf 77 1 et seq.
- coastal State's right concerning continental shelf 77 18 et seq.
- consistence of natural resources 77 24 et seq.
- Convention on the Continental Shelf 77 4 et seq.
- exclusive rights of coastal State 77 21 et seq.
- historical background 77 4 et seq.
- nature of the rights of coastal State 77 23 et seq.

bold = Article, light = margin number

- newly extended maritime zone 77 1
 - resources on the seabed 77 26
 - sedentary species 77 25
 - superjacent waters and air space; *see Superjacent waters and air space, legal status*
 - Truman Proclamation 77 8
 - Rights of neighbouring land-locked and geographically disadvantaged States 254 1 et seq.
 - form of participation 254 13
 - historical background 254 4 et seq.
 - land-locked and geographically disadvantaged 254 8
 - neighbouring 254 9
 - obligation to give notice 254 10
 - opportunity to participate 254 12
 - purpose and function 254 1 et seq.
 - right to relevant information and assistance 254 11, 14
 - Rights, jurisdiction and duties of coastal States in the EEZ 56 1 et seq., 10, 20, 22
 - artificial islands, installations and structures 56 21
 - balancing of interests 56 26 et seq.
 - economic exploration and exploitation of resources 56 8, 13 et seq.
 - energy from water, currents and wind 56 17 et seq.
 - historical background 56 4 et seq.
 - marine scientific research 56 21
 - marine spatial planning 56 27
 - mutual due regard obligation 56 24
 - natural resources 56 14
 - non-natural resources 56 15
 - protection and preservation of the marine environment 56 21
 - purpose 56 11
 - purpose and function 56 1 et seq.
 - regarding rights and duties of other States 56 23
 - seabed and subsoil 56 34 et seq.
 - waters superjacent to the seabed and of the seabed and its subsoil 56 16
 - Roadsteads 12 1 et seq.
 - historical background 12 2
 - inclusion in territorial sea 12 6
 - meaning 12 3
 - purpose and function 12 1
 - situation 12 5
 - usage 12 4
 - Rock island 121 8 et seq., 27 et seq.
 - Routing systems 211 15
 - Rules of procedure of the Council 163 13
 - Rules of procedure of the subcommission of the Commission on the Limits of the Continental Shelf **Annex II** 5 14 et seq.
 - Rules of the ITLOS **Annex VI** 16 1 et seq.
- S**
- Safeguards 223 et seq.
 - avoidance of adverse consequences in the exercise of the powers of enforcement 225 1 et seq., *see also there*

Index

- exercise of powers of enforcement 224 1 et seq., *see also there*
- institution of civil proceedings 229 1 et seq., *see also there*
- investigation of foreign vessels 226 1 et seq., *see also there*
- liability of States arising from enforcement measures 232 1 et seq., *see also there*
- measures to facilitate proceedings 223 1 et seq., *see also there*
- monetary penalties and the observance of recognized rights of the accused 230 1 et seq., *see also there*
- non-discrimination with respect to foreign vessels 227 1 et seq., *see also there*
- notification to the flag State and other States concerned 231 1 et seq., *see also there*
- safeguards with respect to straits used for international navigation 233 1 et seq., *see also there*
- suspension and restrictions on institution of proceedings 228 1 et seq., *see also there*
- Safeguards with respect to straits used for international navigation 233 1 et seq.
 - causing or threatening major damage 233 11 et seq.
 - historical background 233 4 et seq.
 - legal regime of straits 233 9
 - purpose and function 233 1 et seq.
 - vessels with sovereign immunity 233 10
- Safety zone
 - accommodation of activities in the Area and in the marine environment 147 29 et seq.
 - artificial islands, installations and structure 60 24 et seq.
 - breadth 60 26 et seq.
 - duty to respect 60 29
 - scientific research installations or equipment 260 1 et seq.
- Safety zones concerning scientific research installations or equipment 260 1 et seq.
 - ensuring respect by vessels 260 8 et seq.
 - historical background 260 2 et seq.
 - installations 260 4
 - non-stationary installations 260 5
 - purpose and function 260 1
 - right to create safety zones 260 6
 - safeguards 260 7
- Salmon Convention 66 18 et seq.
- San Remo Manual on International Law Applicable to Armed Conflicts at Sea 29 7
- Scientific and technical assistance to developing States 202 1 et seq.
 - assistance for minimization of effects causing pollution 202 19
 - assistance for preparation of environmental assessment 202 20
 - competent international organizations 202 7
 - Convention on Oil Pollution Preparedness, Response and Cooperation 202 19
 - developing States 202 11 et seq.

Index

bold = Article, light = margin number

- duty to promote programmes and other assistance 202 7 et seq.
- environmental purposes 202 13
- facilities for research, monitoring, educational and other programmes 202 18
- Global Environment Facility 202 10
- historical background 202 5 et seq.
- International Maritime Law Institute 202 15
- manufacture of equipment 202 17
- participation in international programmes 202 15
- programmes of scientific, educational, technical and other assistance 202 10 et seq.
- purpose and function 202 1 et seq., 13
- Stockholm Declaration on the Human Environment 202 5
- supply with equipment and facilities 202 16
- training of scientific and technical personnel 202 14
- Working Group on Marine Pollution 202 5
- World Maritime University 202 15
- Scientific and Technical Guidelines function of the Commission on the Limits of the Continental Shelf **Annex II** 3 8
- Scientific Criteria for Identifying Ecologically and Biologically Significant Marine Areas in Need of Protection in Open-Ocean Waters and Deep Sea Habitats 61 19; 119 39
- Scientific criteria for regulations 201 1 et seq.
- Scientific Guidance for Selecting Areas to Establish a Representative Network of Marine Protected Areas, Including in Open-Ocean Waters and Deep Sea Habitats 61 19; 119 39
- Scientific methods and means for the conduct of marine scientific research 240 10 et seq.
- Scientific research in enclosed or semi-enclosed seas 123 13
- Scientific research installations or equipment in the marine environment 258 et seq.
 - deployment and use 258 1 et seq., *see also there*
 - identification markings and warning signals 262 1 et seq., *see also there*
 - legal status 259 1 et seq., *see also Legal status of scientific research installations or equipment*
 - non-interference with shipping routes 261 1 et seq., *see also Non-interference of scientific installations or equipment with shipping routes*
 - safety zones 260 1 et seq., *see also Safety zones concerning scientific research installations or equipment*
- Sea lanes and traffic separation schemes 5 38 et seq.; 22 1 et seq.; 41 1 et seq., *see also Transit passage through straits used for international navigation; see also Archipelagic sea lanes passage*
 - control 41 10 et seq.
 - designated routes for aircraft 41 13
 - designation of sea lanes 53 7
 - designation of sea lanes and prescription of traffic separation schemes 22 11 et seq.
 - entitlement to archipelagic sea lanes passage 53 11
 - establishment of sea lanes and traffic separation schemes 41 6 et seq.
 - historical background 22 4 et seq.; 41 4 et seq.
 - meaning 53 12 et seq.
 - methods for determination of sea lanes 53 9
 - publicity 22 14
 - purpose and function 22 1 et seq.
 - scope 22 7 et seq.
 - ships carrying nuclear or other inherently dangerous or noxious substances or materials 22 10
 - traffic separation schemes 53 15
 - traverse of archipelagic waters 53 14
 - violation 41 14
- Sea level-rise 41 1 et seq.
- Sea-Bed Arms Control Treaty 301 4
- Sea-Bed Committee 125 25 et seq.
- Seabed activities; *see Pollution from seabed activities*
- Seabed Dispute Chamber 159 1; 186 1 et seq.; **Annex VI** 35 et seq.
 - access to the Seabed Dispute Chamber **Annex VI** 37 1 et seq.
 - ad hoc chambers **Annex VI** 36 1 et seq.
 - advisory opinion 159 15 et seq.
 - composition 186 9; **Annex VI** 35 1 et seq., *see also Composition of the Seabed Dispute Chamber*
 - enforcement of decisions of the Chamber **Annex VI** 39 1 et seq.
 - establishment 186 7 et seq.
 - governing provisions 186 11
 - historical background 186 5 et seq.
 - ITLOS organization **Annex VI** 14 1 et seq.
 - jurisdiction 186 10, *see also Jurisdiction of the Seabed Dispute Chamber*
 - law applied by the Chamber **Annex VI** 38 1 et seq.
 - other provisions dealing with dispute settlement 186 12
 - purpose and function 186 1 et seq., 8
 - status 186 7
- Seabed production policies 151 1 et seq.
 - historical background 151 3 et seq.
 - interim period 151 6 et seq.
 - production ceiling 151 8
 - production control 151 4
 - purpose and function 151 1 et seq.
 - role of the Authority 151 10
 - system of compensation 151 9 et seq.
- Seaworthiness of vessels 219 21, *see Measures relating to seaworthiness of vessels to avoid pollution*
- Secretariat of the Authority 158 7; 167 et seq.
 - consultation and cooperation with international and non-governmental organizations; *see Secretary-General - consultation and cooperation with international and non-governmental organizations*

bold = Article, light = margin number

- historical background 167 4 et seq.
- international character 168 1 et seq., *see also International character of the Secretariat*
- purpose and function 167 1 et seq.
- Secretary-General 167 9 et seq., *see also there*
- Secretary-General powers 167 10
 - expert papers 167 11
 - tasks 167 9 et seq.
- Secretary-General – consultation and cooperation with international and non-governmental organizations 169 1 et seq.
 - historical background 169 4 et seq.
 - purpose and function 169 1 et seq.
 - recognition by the Economic and Social Council of the United Nations 169 6 et seq.
 - status of third parties as observer 169 12 et seq.
- Security of tenure principle **Annex III 16 8, 10** et seq., 24 et seq.
- Sedentary species 68 1 et seq.; 77 25
 - definition 68 5; 77 25
 - historical background 68 1 et seq.
 - rights and obligations of the coastal State 68 6 et seq.
- Sedimentary rock **Annex II to Final Act 11** et seq.
- Seizure of pirate ship or aircraft 105 1 et seq.
 - action to be taken 105 10
 - degree of force used 105 7
 - entitlement to seize 107 1 et seq.
 - European Union-led Naval Force 105 9
 - EEZ 105 3
 - historical background 105 4
 - jurisdiction of the courts 105 9
 - law-enforcement jurisdiction 105 5
 - liability for wrongful seizure; *see there*
 - position of State officials 107 9
 - Privately Contracted Armed Security Personnel 107 8
 - self-defence by merchant vessels 107 8
 - Vessel Protection Detachments 107 9
- Selection among applicants for production authorization **Annex III 7 1** et seq.
 - financial and technical qualifications **Annex III 7 18**
 - historical background **Annex III 7 6** et seq.
 - priority **Annex III 7 16** et seq., 19
 - purpose and function **Annex III 7 1** et seq.
 - standards **Annex III 7 15**
- Semi-circle test 10 8, 13, 28
- Semi-enclosed seas; *see Enclosed or semi-enclosed seas*
- Settlement of disputes 279 et seq.
 - compulsory procedures entailing binding decisions 286 et seq., *see also there*
 - conciliation 284 1 et seq., *see also Conciliation concerning disputes*
 - disputes relating to the Area 285 1 et seq., *see also Settlement of disputes concerning the Area*

Index

- good faith and abuse of rights 300 1 et seq., *see Good faith and abuse of rights*
- limitations and exceptions to applicability 297 et seq., *see also there*
- obligation to settle disputes by peaceful means 279 1 et seq., *see also Disputes to be settled by peaceful means*
- obligations under general, regional or bilateral agreements 282 1 et seq., *see also Obligations under general, regional or bilateral agreements concerning settlement of disputes*
- participation by international organizations **Annex IX 7 1** et seq.
- peaceful means chosen by the parties 280 1 et seq., *see also Disputes to be settled by peaceful means chosen by the parties*
- peaceful uses of the seas 301 1 et seq.
- procedure where no settlement has been reached by the parties 281 1 et seq., *see also there*
- Settlement of disputes and advisory opinions 186 et seq.; 264 et seq.
 - advisory opinions 191 1 et seq., *see also Advisory opinion of the Seabed Dispute Chamber*
 - disputes between State Parties 188 1 et seq., 16 et seq.
 - disputes relating to the interpretation or application of a contract 188 1 et seq., 18 et seq.
 - exploration contract 188 20
 - participation and appearance in proceedings 190 1 et seq., *see also there*
- Settlement of disputes and interim measures
 - preliminary ruling 188 19
 - Seabed Dispute Chamber 186 1 et seq., *see there*
 - settlement of disputes 264 1 et seq., *see also Settlement of disputes concerning marine scientific research*
- Settlement of disputes concerning marine scientific research 264 1 et seq.
 - dispute settlement regime 264 7 et seq.
 - historical background 264 3 et seq.
 - purpose and function 264 1 et seq.
 - scope 264 5 et seq.
- Settlement of disputes concerning the Area 285 1 et seq.
 - historical background 285 3 et seq.
 - parties to proceedings 285 6
 - purpose and function 285 1 et seq.
- Sharing reported information 205 13
- Ships 17 9
- Ships carrying nuclear or other inherently dangerous or noxious substances or materials 22 10
- Ships in distress 8 28 et seq.
- Ships used only on government non-commercial service 96 1 et seq.
 - complete immunity 96 13 et seq.

Index

bold = Article, light = margin number

- government non-commercial service **96 9** et seq.
- historical background **96 3** et seq.
- mutiny **96 11**
- owned or operated by State **96 8**
- pirate attack **96 11**
- United Nations Convention on Jurisdictional Immunities of States and Their Property **96 10**
- Signal to stop **111 10**
- Signature **305 1** et seq.
 - associated States and non-self-governing territory **305 24** et seq.
 - evaluation **305 35**
 - historical background **305 3** et seq.
 - international organizations **305 31** et seq.
 - legal consequences **305 11** et seq.
 - non-self-governing status **305 28**
 - parties to UNCLOS **305 14** et seq.
 - Preparatory Commission for the International Seabed Authority and for the ITLOS **305 11**
 - purpose and function **305 1** et seq.
- Signature, ratification of, accession to and authentic texts of amendments **315 1** et seq.
- Single Convention on Narcotic Drugs **1961 108 2**
- Single representation principle **156 13**
- Single-State bay **10 19** et seq.
- Situation roadsteads **12 5**
- Solemn declaration of members of the ITLOS **Annex VI 11 1** et seq.
- South Asia Co-operative Environment Programme **276 4**
- South East Atlantic Fisheries Commission **276 4**
- South Indian Ocean Fisheries Agreement **118 29**
- South Pacific Regional Fisheries Management Organisation **118 32**
 - highly migratory species **Annex I 64** et seq.
- South-East Atlantic Fisheries Organisation **118 32; 119 46**
 - highly migratory species **Annex I 64** et seq.
 - jurisdiction concerning compulsory procedures entailing binding decisions **288 8**
- Southern Indian Ocean Fisheries Agreement **288 8**
- Sovereign equality principle **157 9** et seq.
- Sovereign immunity **236 1** et seq.
 - enforcement by coastal State **220 20**
 - government non-commercial service **236 16**
 - historical background **236 4** et seq.
 - immunity conferred **236 17** et seq.
 - International Convention for the Unification of Certain Rules Concerning the Immunity of State-Owned Ships **236 2**
 - naval auxiliary **236 9**
 - other vessels or aircraft **236 12** et seq.
 - purpose and function **236 1** et seq.
 - safeguards with respect to straits used for international navigation **233 10**
 - UN Convention on Jurisdictional Immunities of States and Their Property **236 2**
 - warships **236 8**
- Sovereignty of coastal State **2 14** et seq.
- Sovereignty principle **193 4, 5**
 - Convention on the Prevention of Marine Pollution by Dumping of Wastes and other Matter **193 5**
 - permanent sovereignty over natural resources principle **193 5**
- Special arbitral tribunal **287 19**
- Special arbitration **Annex VIII**
 - constitution of special arbitral tribunal **Annex VIII 3 1** et seq., *see also there*
 - fact-finding mechanism **Annex VIII 4 1** et seq., **7** et seq.
 - institution of proceedings **Annex VIII 1 1** et seq., *see also Institution of proceedings in special arbitration*
 - list of experts **Annex VIII 2 1** et seq., *see also List of experts in special arbitration*
- Special chambers of the ITLOS **Annex VI 15 1** et seq.
- Special permit whaling **120 15**
- Sponsorship concerning prospecting, exploration and exploitation **Annex III 4 12** et seq.
 - assessment of qualifications of State Parties **Annex III 4 32** et seq.
 - certifying State **Annex III 4 36**
 - implementation of sponsorship requirements **Annex III 4 17**
 - liability of sponsor for damage **Annex III 4 21** et seq.
 - purpose of sponsorship **Annex III 4 35**
 - responsibility of sponsor **Annex III 4 18** et seq.
 - sponsorship by State Party **Annex III 4 12** et seq., **36**
- St. John's Conference on the Governance of High Seas Fisheries **118 33**
- Staff of inspectors **167 12**
- Staff of the Authority **167 1** et seq.
 - administrative disputes **167 18** et seq.
 - administrative justice system **167 20**
 - administrative tribunal **168 10** et seq., **17** et seq.
 - Authority's Staff Regulations and Staff Rules **169 11, 17** et seq.
 - conditions of service of staff **167 14** et seq.
 - confidentiality **169 14** et seq.
 - functions **167 10** et seq.
 - historical background **167 5** et seq.
 - obligations of staff members **169 13**
 - privileges and immunities **182 5** et seq.
 - purpose and function **167 1** et seq.
 - qualification **167 7** et seq.
 - staff of inspectors **167 12**
 - Staff Regulations **167 16**
 - United Nations Appeals Tribunal **169 12**
 - United Nations Staff Pension Fund **167 17**
 - violation of responsibilities by staff member **168 10** et seq.

bold = Article, light = margin number

Staff of the Enterprise **Annex IV** 4 5; 7 1 et seq.
 – historical background **Annex IV** 7 2
 – purpose and function **Annex IV** 7 1
 Staff Regulations 2001 167 16
 Standards of Training, Certification and Watchkeeping Convention 1978 227 10
 – duties of flag State 94 12
 State of origin regarding anadromous stocks 66 9
 State of origin's authority regarding anadromous stocks 66 16
 State violence at sea 102 5 et seq., *see also Piracy*
 State's due diligence obligation 139 12
 Statement of Understanding 1980 concerning the function of the Commission on the Limits of the Continental Shelf **Annex II** 3 9 et seq.
 States bordering straits
 – charges and taxes levied by coastal State 43 10
 – dangers to transit passage 44 6, 8
 – laws and regulations of States bordering a strait 42 1 et seq.
 – legislative competences of coastal States 42 5 et seq.
 – no hampering of transit passage 44 4 et seq.
 – non-suspension of transit passage 44 9 et seq.
 – publicity to potential dangers 44 8
 States Parties
 – institutional framework of the Commission on the Limits of the Continental Shelf **Annex II** 2 7
 – meaning 1 18 et seq.
 – privileges and immunities 182 4
 – role regarding marine scientific research 143 27 et seq.
 States with opposite of adjacent coasts; *see Delimitation between States with opposite or adjacent coasts*
 States' obligation to protect and preserve the marine environment 192 1 et seq.
 – coastal State 192 6
 – customary law 192 21 et seq.
 – EEZ 192 6
 – historical background 192 10 et seq.
 – International Convention for the Prevention of Marine Pollution from Ships 192 12
 – legal effect 192 18 et seq.
 – London and Oslo Dumping Convention 192 12
 – marine environment 192 25
 – protect and preserve 192 23 et seq.
 – purpose and function 192 1 et seq.
 – spatial application 192 5
 – States 192 16 et seq.
 Status of annexes 318 1 et seq.
 Status of ships on high seas 92 1 et seq.
 – change of nationality 92 7
 – change of registry 92 13

Index

– exceptions to exclusive jurisdiction 92 10 et seq.
 – exclusive jurisdiction 92 8 et seq.
 – historical background 92 4 et seq.
 – multiple nationalities 92 6
 – port of call 92 12
 – real transfer of ownership 92 13
 – subjection to national jurisdiction 92 2
 – vessels without nationality 92 14
 Status of the Enterprise **Annex IV**; **Annex IX** 1 2 et seq.
 – allocation of net income **Annex IV** 10 1 et seq., *see also Allocation of net income of the Enterprise*
 – autonomy **Annex IX** 2 6 et seq.
 – funds **Annex IV** 11 1 et seq., *see also Finances of the Enterprise*
 – historical background **Annex IX** 2 3 et seq.
 Statute of the Enterprise
 – legal status, privileges and immunities **Annex IV** 13 1 et seq., *see also Legal status, privileges and immunities of the Enterprise*
 – liability for acts of the Authority **Annex IX** 2 9 et seq.
 – limitation of liability **Annex IV** 3 1 et seq., *see also Limitation of liability of the Enterprise*
 – location of the Enterprise **Annex IV** 8 1 et seq., *see also there*
 – operations **Annex IV** 12 1 et seq., *see also Operations of the Enterprise*
 – policies of the Assembly **Annex IX** 2 8
 – purpose and function **Annex IV** 1 1 et seq.; **Annex IX** 2 1 et seq., *see also Purposes of the Enterprise*
 – reports and financial statements **Annex IV** 9 1 et seq., *see also Reports and financial statements of the Enterprise*
 – status of the Enterprise **Annex IX** 1 2 et seq., *see also there*
 – structure **Annex IV** 4 1 et seq., *see also Structure of the Enterprise*
 Statute of the ITLOS 287 17 et seq.; **Annex VI**
 Stockholm Convention on Persistent Organic Pollutants
 – enforcement re pollution from and through the atmosphere 222 12
 – pollution from land-based sources 213 12
 Stockholm Declaration
 – responsibility and liability 235 4
 – scientific and technical assistance to developing States 202 5
 Straight archipelagic baseline 47 10
 – drawing straight baselines 47 12 et seq.
 Straight baselines 7 1 et seq.
 – bays 10 27
 – critique 7 47 et seq.
 – deep intention 7 12 et seq.
 – drawing straight baselines 7 41 et seq., 43 et seq.
 – economic interests 7 43 et seq.
 – employment 7 9 et seq.

Index

bold = Article, light = margin number

- fringe of island 7 23 et seq.
- highly unstable coastline 7 27 et seq.
- historical background 7 3 et seq.
- linkage requirement 7 37 et seq.
- low-tide elevation 7 41 et seq.
- low-water line 7 27 et seq.
- presence of a delta 7 33
- purpose and function 7 1 et seq.
- requirements 7 11 et seq.
- Straits between parts of the high sea or EEZ 37 6 et seq.
- Straits used for international navigation 34 et seq.
 - extent of coastal State's powers 34 7 et seq.
 - high sea routes 36 1 et seq.
 - legal status 34 1 et seq.
 - legal status of waters forming straits 34 5 et seq.
 - maritime zones 35 10 et seq.
 - preciously territorial waters 35 7 et seq.
 - routes through EEZ 36 1 et seq.
 - scope 35 1 et seq.
 - transit passage; *see Transit passage through straits used for international navigation*
 - treaties relating to passage through straits 35 12 et seq.
- Structure of the Enterprise **Annex IV** 4 1 et seq.
 - Director-General **Annex IV** 4 4, *see also there*
 - Governing Board **Annex IV** 4 3, *see also there*
 - historical background **Annex IV** 4 2
 - purpose and function **Annex IV** 4 1
 - staff **Annex IV** 4 5, *see also there*
- Studies and recommendations 160 19 et seq.
- Studies, research programmes and exchange of information and data 200 1 et seq.
 - Assessment of Assessments 200 8
 - competent international organizations 200 6 et seq.
 - General Principles for Assessment and Control of Marine Pollution 200 4
 - historical background 200 4 et seq.
 - Intergovernmental Working Group on Marine Pollution 1971 200 4
 - Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection 200 7
 - pollution of the marine environment 200 9
 - purpose and function 200 1 et seq.
- Subcommission of the Commission on the Limits of the Continental Shelf **Annex II** 5 1 et seq.
 - appointment in balanced manner **Annex I** 5 11
 - decision of the Commission **Annex II** 5 9 et seq.
 - historical background **Annex II** 5 4 et seq.
 - purpose and function **Annex II** 5 1 et seq.
 - recommendations made to the Commission **Annex II** 6 1 et seq.
 - Rules of Procedure **Annex II** 5 14 et seq.
 - submission made by nationals of coastal States **Annex II** 5 12 et seq.
 - Submarine cables and pipelines 51 17 et seq.; 79 1 et seq., *see also Right to lay submarine cables and pipelines*
 - breaking or injury 113 1 et seq., 7 et seq.; 114 1 et seq.
 - breaking or injury by owners of a submarine cable or pipeline 114 1 et seq.
 - cables or pipelines already in position 79 28
 - Convention on the High Seas 1958 79 8
 - definition 79 16
 - delineation of the course 79 23
 - entitlement to lay submarine cables and pipelines 79 15 et seq.
 - historical background 79 4 et seq.
 - indemnity for losses incurred in avoiding injury 115 1 et seq.
 - International Convention for the Protection of Submarine Telegraph Cables 1884 114 4, 9; 115 4
 - reasonable measures by coastal State 79 20
 - reduction and control of pollution 79 21
 - rights of coastal State 79 24 et seq.
 - unused submarine cables or pipelines 79 22
- Submerged passage 20 7
- Submission of data concerning prospecting, exploration and exploitation **Annex III** 17 33
 - establishment 160 10 et seq.
 - Finance Committee 160 11
 - principle of cost-effectiveness 160 10
- Sulina Dyke 11 22
- Sunken State ships and aircraft 303 44
- Superjacent waters and air space, legal status 78 1 et seq.
 - definition 78 9 et seq.
 - historical background 78 3 et seq.
 - legal status 78 6 et seq.
 - navigation and other rights of other States 78 13
 - unjustifiable interference 78 12
- Supply with equipment and facilities 202 16
- Supremacy of obligations under UNCLOS **Annex IX** 4 13 et seq.
- Suspension and restrictions on institution of proceedings 228 1 et seq.
 - corresponding charges 228 13 et seq.
 - dossier of the case 228 21 et seq.
 - historical background 228 4 et seq.
 - information of port or coastal State by flag State 228 22
 - liability of flag State 228 26 et seq.
 - limits to flag State's pre-emption 228 19 et seq.
 - major damage to coastal State 228 16 et seq.
 - non-compliance with the obligation to share information 228 24 et seq.
 - proceedings to impose penalties 228 6 et seq.
 - purpose and function 228 1 et seq.

bold = Article, light = margin number

- violations committed by a foreign vessel 228 10 et seq.
 - Suspension of exercise of rights and privileges of membership 184 et seq.; 185 1 et seq.
 - Assembly – powers and functions 160 23 et seq.
 - historical background 185 3
 - implementation 185 5
 - purpose and function 185 1 et seq.
 - suspension of the exercise of voting rights of members 184 1 et seq., *see also there*
 - Suspension of the exercise of voting rights of members 184 1 et seq.
 - historical background 184 3
 - implementation 184 5 et seq.
 - purpose and function 184 1 et seq.
 - Suspension or cessation of marine scientific research activities 253 1 et seq.
 - historical background 253 4 et seq.
 - lift on order of suspension 253 18 et seq.
 - obligation to terminate research activities 253 16 et seq.
 - purpose and function 253 1 et seq.
 - right to require cessation 253 11 et seq.
 - right to require suspension 253 8 et seq.
 - Suspension or termination of contractor's rights **Annex III 18 12** et seq.
 - System Electronic Navigational Chart 5 34
- T**
- Tacit consent 252 5
 - Technical assistance 202 et seq.
 - preferential treatment of developing States 203 1 et seq., *see also there*
 - scientific and technical assistance to developing States 202 1 et seq., *see also there*
 - Technological infrastructure 268 14
 - Technological knowledge basic objectives of development and transfer of marine technology 268 10
 - Temporary suspension of right to passage 25 11 et seq.
 - Term of office of the members of the ITLOS **Annex VI 5 1** et seq.
 - historical background **Annex VI 5 2**
 - purpose and function **Annex VI 5 1**
 - re-election **Annex VI 5 3**
 - resignation **Annex VI 5 6**
 - term of office **Annex VI 5 3, 5**
 - Termination of conciliation proceedings **Annex V 8 1** et seq.
 - historical background **Annex V 8 2**
 - purpose and function **Annex V 8 1**
 - rejection on recommendations **Annex V 8 4**
 - settlement **Annex V 8 3**
 - time limit **Annex V 8 5**
 - Territorial sea 2 et seq.
 - bays; *see there*
 - breadth; *see Breadth of the territorial sea*
 - charts and lists of geographical coordinates; *see there*

Index

- civil jurisdiction in relation to a foreign ship; *see there*
- criminal jurisdiction on board of a foreign ship; *see there*
- delimitation; *see also Delimitation of territorial sea between States with opposite or adjacent coasts*
- delimiting 11 6
- determining baselines; *see there*
- extension of sovereignty 2 14 et seq., 17 et seq.
 - historical background 2 4 et seq.
 - innocent passage; *see there*
 - internal waters; *see there*
 - limitation of sovereignty 2 21 et seq.
 - limits 3 et seq.
 - low-tide elevation; *see there*
 - meaning 4 5
 - mouths of rivers; *see there*
 - normal baseline; *see there*
 - outer limit; *see Outer limit of the territorial sea*
 - ports; *see there*
 - reefs; *see there*
 - right of innocent passage 2 2
 - roadsteads; *see there*
 - sovereignty of coastal State 2 14 et seq.
 - straight baselines; *see there*
- Territorial title 241 6 et seq.
- Timor Sea Arrangement 74 30
- Title to minerals **Annex III 1 1** et seq.
 - historical background **Annex III 1 4** et seq.
 - minerals **Annex III 1 11**.
 - purpose and function **Annex III 1 1** et seq.
 - recovery **Annex III 1 12**
 - resources **Annex III 1 11**
- Training of scientific and technical personnel 202 14
- Training programme for nationals of developing State 274 6
- Training programmes concerning prospecting, exploration and exploitation **Annex III 15 1** et seq.
 - determination **Annex III 15 14** et seq.
 - historical background **Annex III 15 3** et seq.
 - Legal and Technical Commission **Annex III 15 16** et seq.
 - obligation of the contractor **Annex III 15 6** et seq.
 - practical in nature **Annex III 15 12**
 - purpose and function **Annex III 15 1** et seq.
- Transboundary stocks 63 1 et seq.
 - associated species 63 13
 - form of cooperation 63 14 et seq.
 - High Seas Fishing Convention 63 3
 - historical background 63 3 et seq.
 - stocks 63 5 et seq.
 - straddling stocks 63 7 et seq.
- Transfer of damage 195 14

Index

bold = Article, light = margin number

- Transfer of data concerning prospecting, exploration and exploitation **Annex III 14 1** et seq.
- environmental data **Annex III 14 13** et seq.
 - historical background **Annex III 14 5**
 - purpose and function **Annex III 14 1** et seq.
 - purpose of data transfer **Annex III 14 13** et seq.
 - time intervals for data transfer **Annex III 14 10** et seq.
 - transfer of data **Annex III 14 6** et seq.
 - transferal to the Authority **Annex III 14 17** et seq.
- Transfer of ownership 92 13
- Transfer of rights and obligations concerning prospecting, exploration and exploitation **Annex III 20 1** et seq.
- consensual transferal **Annex III 20 3**
 - consent with held by the Authority **Annex III 20 4**
 - historical background **Annex III 20 2**
 - purpose and function **Annex III 20 1**
- Transfer of technology 144 1 et seq.; **Annex III 5 1** et seq.
- activities in the Area 144 11
 - basic objectives of development and transfer of marine technology 268 1 et seq., 5
 - contract **Annex III 5 14**
 - duties of the Authority 144 1, 10
 - Enterprise of the Authority 170 14
 - historical background 144 5 et seq.; **Annex III 5 2** et seq.
 - plan of work **Annex III 5 13**
 - purpose and function **Annex III 5 1**
 - technology 144 12; **Annex III 5 15**
- Transferral of investigation records 218 6
- Transforming pollution 195 16 et seq.
- Transit facilities 132 1 et seq., *see also Right of access to and from the sea and freedom of transit*
- historical background 132 2 et seq.
 - withdrawal of transit facilities 132 4 et seq.
- Transit passage through straits used for international navigation 37 et seq.
- Agreement between the Government of the United States and the Government of Canada on Arctic Cooperation 1988 43 5
 - charges and taxes levied by coastal State 43 10
 - duties of ships and aircraft; *see Duties of ships and aircrafts during transit passage*
 - duties of States bordering straits; *see States bordering straits*
 - enforcement by coastal State 220 15
 - fishing activities 42 9
 - laws and regulations of States bordering a strait 42 1 et seq.
 - legislative competences of coastal States 42 5 et seq.
 - navigational and safety aids 43 1 et seq., 4 et seq.
 - non-discrimination and no hampering 42 12 et seq.
 - prevention, reduction and control of pollution 42 7; 43 1 et seq., 9
 - publicity 42 18
 - report of prospective passage 42 6
 - research and survey activities; *see there*
 - right of transit passage; *see Right of transit passage through straits used for international navigation*
 - scope 37 1 et seq.
 - sea lanes and traffic separation schemes; *see there*
 - straits between parts of the high sea or exclusive economic zones 37 6 et seq.
 - use for international navigation 37 10 et seq.
- Transit State; *see also Right of access to and from the sea and freedom of transit*
- Convention of Barcelona (Barcelona Statute) 124 4 et seq., 12 et seq.
 - Convention on Transit Trade of Landlocked States 124 6 et seq.
 - definition 124 3 10
 - freedom of transit for trade 125 4 et seq.
 - traffic in transit 124 11 et seq.
- Transnational organized crimes in the EEZ 58 22
- Transportation of ultra-hazardous waste in the EEZ 58 15
- Treaties on the protection and preservation of the marine environment 237 18
- Treaty Concerning Pacific Salmon 66 21
- Treaty on Certain Maritime Arrangements in the Timor Sea 74 30
- Truman Proclamation on Fisheries 77 8; 116 7
- Authority's exercise of powers and functions in the Area 152 2
- Tunnelling 85 1 et seq.
- depth of the water of the subsoil 85 3, 9
 - historical background 85 2 et seq.
 - prejudice clause 85 6
 - rights of coastal State 85 7 et seq.
- ## U
- UN Appeals Tribunal 169 12
- UN Baseline Study 3 14
- UN Conference on Trade and Development
- promotion of the development and transfer of marine technology 266 12
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- UN Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances 108 2
- UN Convention on Jurisdictional Immunities of States and Their Property
- sovereign immunity 236 2
 - ships used only on government non-commercial service 96 10
- UN Development Programme 270 3

bold = Article, light = margin number

UN Division on Ocean Affairs and the Law of the Sea 203 5
 UN Emergency Force in Egypt 93 8
 UN Environmental Programme 123 17
 – cooperation among international organizations concerning development and transfer of marine technology 278 5
 – ways and means of International cooperation concerning development and transfer of marine technology 270 3
 UN Fish Stocks Agreement 61 24
 – enforcement powers of the coastal State regarding living resources 73 17
 – highly migratory species **Annex I** 24
 – obligations under other conventions on the protection and preservation of the marine environment 237 21
 – jurisdiction concerning compulsory procedures entailing binding decisions 288 8, 9 et seq.
 – access to the tribunal 291 7
 UN Framework Convention on Climate Change 222 12
 UN Industrial Development Organization 270 3
 UN Interim Force in Lebanon 93 8
 UN Korean Reconstruction Agency 93 8
 UN Narcotic Convention 1988 108 2
 UN Nippon-Foundations of Japan Fellowship Programme 270 5
 UN Open-ended Informal Consultative Process on Oceans and the Law of the Sea 119 45
 – ways and means of International cooperation concerning development and transfer of marine technology 270 4
 UN Security Force in West Guinea 93 8
 UN Staff Pension Fund 167 17
 UN Suez Canal Clearance Operation 93 8
 UN-sponsored centres for technology transfer 278 5
 Unauthorized broadcasting 109 1 et seq.
 – adjudicative jurisdiction 109 11
 – definition 109 10
 – duty to cooperate 109 9
 – historical background 109 5 et seq.
 – International Telecommunication Union 109 6
 – jurisdiction to arrest 109 12
 UNCLOS principles **Preamble** 29, 32 et seq., 38
 Underwater cultural heritage 14 14
 UNEP Global Programme of Action for the Protection of the Marine Environment from Land-Based Activities pollution from land-based sources 213 11
 UNESCO Convention on the Protection of Underwater Cultural Heritage 29 9; 33 32
 – archaeological and historical objects found in the sea 303 4, 27 et seq.
 – jurisdiction concerning compulsory procedures entailing binding decisions 288 8

Index

UNESCO-IOC's criteria and guidelines on the transfer of marine technology 271 4 et seq.
 UNGA Declaration of Principles 139 5
 US Commander's Handbook on the Law of Naval Operations 29 7
 US Contiguous Zone Proclamation 33 28
 Usage of roadsteads 12 4
 Use for international navigation 37 10 et seq.
 Use of force 88 5
 – Use of the Area exclusively for peaceful purposes 141 1 et seq.
 – exclusively for peaceful purposes 141 6 et seq.
 – historical background 141 1 et seq.
 Utilization of living resources 62 1 et seq.
 – allocation of surplus 62 11 et seq.
 – anadromous stocks; *see there*
 – catadromous species; *see there*
 – Convention on Biological Diversity 62 8
 – distant-water fishing fleet 61 16
 – enforcement powers of the coastal State; *see Enforcement powers of the coastal State regarding living resources*
 – Fisheries Partnership Agreement 61 18
 – harvesting capacity 62 6 et seq.
 – highly migratory species; *see there*
 – historical background 62 3 et seq.
 – marine mammals; *see there*
 – promotion of utilization 62 5
 – right of geographically disadvantaged States; *see Geographically disadvantaged States, rights to exploit living resources*
 – right of land-locked States; *see Land-locked States, rights to exploit living resources*
 – sedentary species; *see there*

V
 Vacancies of the members of ITLOS **Annex VI** 6 1 et seq.
 Vessel in port or at off-shore terminal 219 10 et seq.
 Vessel Protection Detachments 107 9
 Vessel-source pollution; *see Pollution from vessels*
 Vessels engaged in research or survey activities 245 7
 Vice-President of the ITLOS **Annex VI** 12 1 et seq., 3 et seq.
 Vienna Convention on Diplomatic Relations **Annex VI** 10 3
 Vienna Convention for the Protection of the Ozone Layer 222 12
 Vienna Convention on the Law of Treaties 306 2
 Violation occurred in the EEZ 220 11 et seq.
 Violation occurred in the territorial sea 220 6 et seq.
 Violation of laws and regulations of coastal State 220 16 et seq.
 Voluntary Guidelines for Assessing Flag States Performance 119 37

Index

W

War ship; *see also* *War ships and other government ships operated for non-commercial purposes*

- definition 29 1 et seq., 6 et seq.
 - exercise of powers of enforcement 224 7
 - historical background 29 2 et seq.; 30 2 et seq.
 - immunities; *see* *Immunities of war ships and other government ships operated for non-commercial purposes*
 - non-compliance with the laws and regulations of the coastal State 30 1 et seq., 5 et seq.
 - notification prior to entry into territorial sea 30 9
 - purpose and function 29 1; 30 1
 - request to leave the territorial sea 30 7 et seq.
 - responsibility for a damage caused by a war ship or other government ship operated for non-commercial purposes; *see* *Damage caused by a war ship or other government ship operated for non-commercial purposes*
 - San Remo Manual on International Law Applicable to Armed Conflicts at Sea 29 7
 - sovereign immunity 236 8
 - United States Commander's Handbook on the Law of Naval Operations 29 7
 - UNESCO Convention on the Protection of Underwater Cultural Heritage 29 9
- War ship, naval auxiliary, other vessels or aircraft owned or operated by a State 220 20
- Warning signals; *see* *Identification markings and warning signals*
- Water-to-land test 47 12 et seq., 48 et seq.
- 18-Principles paper 47 14
 - drying reefs 47 19
 - excessive archipelagic baseline claim 47 32
 - fringing reefs 47 37
 - inclusion of main islands 47 29 et seq.
 - joining the outermost points 47 19 et seq.
 - low-tide marks 47 27
 - low-water marks 47 22
 - non-insular features as basepoints 47 36 et seq.
 - permissible length 47 33 et seq.
 - rocks 47 26
 - under-water banks 47 17
- Waters on the landward side 8 9 et seq.
- Ways and means of international cooperation concerning development and transfer of marine technology 270 1 et seq.
- appropriate international funding 270 7
 - bilateral, regional or multicultural programmes 270 3 et seq.
 - Fish Stocks Agreement 270 6 et seq.
 - Food and Agriculture Organization 270 3
 - Hamiltin Shirley Amerasinghe Memorial Fellowship on the Law of the Sea 270 5
 - historical background 270 2

bold = Article, light = margin number

- Intergovernmental Oceanographic Commission of the United Nations Educational, Scientific and Cultural Organization 270 3
 - International Atomic Energy Agency 270 3
 - International Hydrographic Organization 270 3
 - International Maritime Law Institute 270 5
 - International Maritime Organization 270 3
 - International Seabed Authority 270 3
 - Ocean Teacher (Global) Academy 270 5
 - open-ended Advisory Body of Experts on the Law of the Sea 270 4
 - purpose and function 270 1
 - United Nation Nippon-Foundations of Japan Fellowship Programme 270 5
 - United Nations Conference on Trade and Development 270 3
 - United Nations Development Programme 270 3
 - United Nations Environment Programme 270 3
 - United Nations Industrial Development Organization 270 3
 - United Nations Open-ended Informal Consultative Process on Oceans and the Law of the Sea 270 4
 - World Bank 270 3
 - World Intellectual Property Organization 270 3
 - World Maritime University 270 5
 - World Meteorological Organization 270 3
 - World Bank Global Program on Fisheries 270 7
- Weapons of mass destruction 19 7; 27 9
- Weapons testing and military exercises 88 7
- West African Sub-Regional Fisheries Commission 288 7
- Western and Central Pacific Fisheries Commission 118 31; 119 41
- highly migratory species **Annex I** 60 et seq.
- Withdrawal of a declaration 298 30
- Work plan; *see* *Financial terms of contracts relating to prospecting, exploration and exploitation carried out by the Enterprise*
- Working Group on Ballast and Other Ship Vectors 196 17
- Working Group on Marine Pollution 202 5
- World Bank
- cooperation among international organizations concerning development and transfer of marine technology 278 5
 - ways and means of International cooperation concerning development and transfer of marine technology 270 3
- World Intellectual Property Organization 270 3
- World Maritime University
- scientific and technical assistance to developing States 202 15
 - ways and means of international cooperation concerning development and transfer of marine technology 270 5

bold = Article, light = margin number

World Meteorological Organization
– pollution from or through the atmosphere
212 10, 13
– ways and means of International cooperation concerning development and transfer of marine technology 270 3
World Summit on Sustainable Development
272 4

Index

Wrecks archaeological and historical objects
found in the sea 303 43 et seq.
Wrecks Convention jurisdiction concerning
compulsory procedures entailing binding
decisions 288 8
Z
Zones under national jurisdiction 240 9

beck-shop.de
DIE FACHBUCHHANDLUNG