Annex A. Arms control and disarmament agreements

NENNE BODELL

Notes

- 1. The agreements are listed in the order of the date on which they were adopted, signed or opened for signature (multilateral agreements) or signed (bilateral agreements); the date on which they entered into force and the depositary for multilateral treaties are also given. Information is as of 1 January 2005 unless otherwise indicated: where confirmed information became available in early 2005, states are shown in italics, followed by notes which provide the dates of their signature, ratification or accession.
- 2. The main source of information is the lists of signatories and parties provided by the depositaries of the treaties.
- 3. For a few major treaties, the substantive parts of the most important reservations, declarations and/or interpretive statements made in connection with a state's signature, ratification, accession or succession are given in footnotes below the lists.
- 4. States listed as parties have ratified, acceded or succeeded to the agreements. Former non-self-governing territories, upon attaining independence, sometimes make general statements of continuity to all agreements concluded by the former colonial power. This annex lists as parties only those new states which have made an uncontested declaration on continuity or have notified the depositary about their succession.
- 5. Taiwan, while not recognized as a sovereign state by some nations, is listed as a party to those agreements which it has ratified.
- 6. The Russian Federation confirmed the continuity of international obligations assumed by the USSR.
- 7. Unless stated otherwise, the multilateral agreements listed in this annex are open to all states for signature, ratification, accession or succession.
- 8. A complete list of UN member states, with the year in which they became members, appears in the glossary at the front of this volume. Not all the signatories and parties listed in this annex are UN members.

Protocol for the Prohibition of the Use in War of Asphyxiating, Poisonous or Other Gases, and of Bacteriological Methods of Warfare (1925 Geneva Protocol)

Signed at Geneva on 17 June 1925; entered into force on 8 February 1928; depositary French Government

The protocol declares that the parties agree to be bound by the prohibition on the use of these weapons in war.

Parties (134): Afghanistan, Albania, Algeria¹, Angola¹, Antigua and Barbuda, Argentina, Australia, Austria, Bahrain¹, Bangladesh¹, Barbados, Belarus, Belgium, Benin, Bhutan, Bolivia, Brazil, Bulgaria, Burkina Faso, Cambodia¹, Cameroon, Canada, Cape Verde, Central African Republic, Chile, China¹, Côte d'Ivoire, Cuba, Cyprus, Czech Republic, Denmark, Dominican Republic, Ecuador, Egypt, Equatorial Guinea, Estonia, Ethiopia, Fiji¹, Finland, France, Gambia, Germany, Ghana, Greece, Grenada, Guatemala, Guinea-Bissau, Holy See, Hungary, Iceland, India¹, Indonesia, Iran, Iraq¹, Ireland, Israel², Italy, Jamaica, Japan, Jordan³, Kenya, Korea (North)¹, Korea (South)¹, Kuwait¹, Laos, Latvia, Lebanon, Lesotho, Liberia, Libya¹, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malawi, Malaysia, Maldives, Malta, Mauritius, Mexico, Monaco, Mongolia, Morocco, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria¹, Norway, Pakistan¹, Panama, Papua New Guinea¹, Paraguay, Peru, Philippines, Poland, Portugal¹, Qatar, Romania, Russia, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Saudi Arabia, Senegal, Serbia and Montenegro¹, Sierra Leone, Slovakia, Solomon Islands, South Africa, Spain, Sri Lanka, Sudan, Swaziland, Sweden, Switzerland, Syria, Tanzania, Thailand, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Uganda, UK⁴, Ukraine, Uruguay, USA⁴, Venezuela, Viet Nam¹, Yemen

- ¹ The protocol is binding on this state only as regards states which have signed and ratified or acceded to it. The protocol will cease to be binding on this state in regard to any enemy state whose armed forces or whose allies fail to respect the prohibitions laid down in it.
- ² The protocol is binding on Israel only as regards states which have signed and ratified or acceded to it. The protocol shall cease to be binding on Israel in regard to any enemy state whose armed forces, or the armed forces of whose allies, or the regular or irregular forces, or groups or individuals operating from its territory, fail to respect the prohibitions which are the object of the protocol.
- ³ Jordan undertakes to respect the obligations contained in the protocol with regard to states which have undertaken similar commitments. It is not bound by the protocol as regards states whose armed forces, regular or irregular, do not respect the provisions of the protocol.
- ⁴ The protocol shall cease to be binding on this state with respect to use in war of asphyxiating, poisonous or other gases, and of all analogous liquids, materials or devices, in regard to any enemy state if such state or any of its allies fails to respect the prohibitions laid down in the protocol.

Signed but not ratified: El Salvador

Treaty for Collaboration in Economic, Social and Cultural Matters and for Collective Self-defence among Western European states (Brussels Treaty)

Signed at Brussels on 17 March 1948; entered into force on 25 August 1948; depositary Belgian Government

The treaty provides for close cooperation of the parties in the military, economic and political fields.

Parties (7): *Original parties:* Belgium, France, Luxembourg, Netherlands, UK Germany and Italy acceded through the Protocols of 1954.

See also Modified Brussels Treaty and Protocols of 1954.

Convention on the Prevention and Punishment of the Crime of Genocide (Genocide Convention)

Adopted at Paris by the UN General Assembly on 9 December 1948; entered into force on 12 January 1951; depositary UN Secretary-General

Under the convention any commission of acts intended to destroy, in whole or in part, a national, ethnic, racial or religious group as such is declared to be a crime punishable under international law.

Parties (136): Afghanistan, Albania*, Algeria*, Antigua and Barbuda, Argentina*, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain*, Bangladesh*, Barbados, Belarus*, Belgium, Belize, Bosnia and Herzegovina, Brazil, Bulgaria*, Burkina Faso, Burundi, Cambodia, Canada, Chile, China*, Colombia, Comoros, Congo (Democratic Republic of the), Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Ecuador, Egypt, El Salvador, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Greece, Guatemala, Guinea, Haiti, Honduras, Hungary*, Iceland, India*, Iran, Iraq, Ireland, Israel, Italy, Jamaica, Jordan, Kazakhstan, Korea (North), Korea (South), Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Malaysia*, Maldives, Mali, Mexico, Moldova, Monaco, Mongolia*, Morocco*, Mozambique, Myanmar (Burma)*, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Norway, Pakistan, Panama, Papua New Guinea, Paraguay, Peru, Philippines*, Poland*, Portugal*, Romania*, Russia*, Rwanda*, Saint Vincent and the Grenadines, Saudi Arabia, Senegal, Serbia and Montenegro*, Seychelles, Singapore*, Slovakia, Slovenia, South Africa, Spain*, Sri Lanka, Sudan, Sweden, Switzerland, Syria, Tanzania, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Uganda, UK, Ukraine*, Uruguay, USA*, Uzbekistan, Venezuela*, Viet Nam*, Yemen*, Zimbabwe

* With reservation and/or declaration.

Signed but not ratified: Bolivia, Dominican Republic

Geneva Convention (IV) Relative to the Protection of Civilian Persons in Time of War

Signed at Geneva on 12 August 1949; entered into force on 21 October 1950; depositary Swiss Federal Council

Geneva Convention (IV) establishes rules for the protection of civilians in areas covered by war and on occupied territories. This convention was worked out at the Diplomatic Conference held from 21 April to 12 August 1949. (Other conventions adopted at the same time: Convention (I) for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field; Convention (II) for the Amelioration of the Condition of the Wounded, Sick and Shipwrecked Members of Armed Forces at Sea; and Convention (III) Relative to the Treatment of Prisoners of War.)

Parties (192): Afghanistan, Albania*, Algeria, Andorra, Angola*, Antigua and Barbuda, Argentina, Armenia, Australia*, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados*, Belarus*, Belgium, Belize, Benin, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria*, Burkina Faso, Burundi, Cambodia, Cameroon, Canada, Cape Verde, Central African Republic, Chad, Chile, China*, Colombia, Comoros, Congo (Democratic Republic of the), Congo (Republic of), Cook Islands, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic*, Denmark, Djibouti, Dominica, Dominican Republic,

774 SIPRI YEARBOOK 2005

Ecuador, Egypt, El Salvador, Equatorial Guinea, Estonia, Eritrea, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany*, Ghana, Greece, Grenada, Guatemala, Guinea, Guinea-Bissau*, Guyana, Haiti, Holy See, Honduras, Hungary*, Iceland, India, Indonesia, Iran*, Iraq, Ireland, Israel*, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Korea (North)*, Korea (South)*, Kuwait*, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of)*, Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia, Moldova, Monaco, Mongolia, Morocco, Mozambique, Myanmar (Burma), Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan*, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland*, Portugal*, Qatar, Romania*, Russia*, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa (Western), San Marino, Sao Tome and Principe, Saudi Arabia, Senegal, Serbia and Montenegro*, Seychelles, Sierra Leone, Singapore*, Slovakia*, Slovenia, Solomon Islands, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname*, Swaziland, Sweden, Switzerland, Syria, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, UK, Ukraine*, United Arab Emirates, Uruguay*, USA*, Uzbekistan, Vanuatu, Venezuela, Viet Nam*, Yemen*, Zambia, Zimbabwe

* With reservation and/or declaration.

In 1989 the Palestine Liberation Organization (PLO) informed the depositary that it had decided to adhere to the four Geneva Conventions and the two Protocols of 1977.

See also Protocols I and II of 1977.

Treaty of Economic, Social and Cultural Collaboration and Collective Self-defence among Western European States (Modified Brussels Treaty); Protocols to the 1948 Brussels Treaty (Paris Agreements)

Signed at Paris on 23 October 1954; entered into force on 6 May 1955; depositary Belgian Government

The 1948 Brussels Treaty was modified by four protocols which amended the original text to take account of political and military developments in Europe, allowing the Federal Republic of Germany (West Germany) and Italy to become parties in return for controls over German armaments and force levels (annulled, except for weapons of mass destruction, in 1984). The Western European Union (WEU) was created through the Modified Brussels Treaty. The treaty contains an obligation for collective defence of its members.

Members of the WEU: Belgium, France, Germany, Greece, Italy, Luxembourg, Netherlands, Portugal, Spain, UK

Antarctic Treaty

Signed at Washington, DC, on 1 December 1959; entered into force on 23 June 1961; depositary US Government

Declares the Antarctic an area to be used exclusively for peaceful purposes. Prohibits any measure of a military nature in the Antarctic, such as the establishment of military bases and fortifications, and the carrying out of military manoeuvres or the testing of any type of weapon. The treaty bans any nuclear explosion as well as the disposal of radioactive waste material in Antarctica.

In accordance with Article IX, consultative meetings are convened at regular intervals to exchange information and hold consultations on matters pertaining to Antarctica, as well as to recommend to the governments measures in furtherance of the principles and objectives of the treaty.

The treaty is subject to ratification by the signatories and is open for accession by UN members or by other states invited to accede with the consent of all the parties entitled to participate in the consultative meetings provided for in Article IX.

Parties (45): Argentina[†], Australia[†], Austria, Belgium[†], Brazil[†], Bulgaria, Canada, Chile[†], China[†], Colombia, Cuba, Czech Republic, Denmark, Ecuador[†], Estonia, Finland[†], France[†], Germany[†], Greece, Guatemala, Hungary, India[†], Italy[†], Japan[†], Korea (North), Korea (South)[†], Netherlands[†], New Zealand[†], Norway[†], Papua New Guinea, Peru[†], Poland[†], Romania, Russia[†], Slovakia, South Africa[†], Spain[†], Sweden[†], Switzerland, Turkey, UK[†], Ukraine, Uruguay[†], USA†, Venezuela†

The Protocol on Environmental Protection to the Antarctic Treaty (1991 Madrid **Protocol**) entered into force on 14 January 1998.

Treaty Banning Nuclear Weapon Tests in the Atmosphere, in Outer Space and Under Water (Partial Test Ban Treaty, PTBT)

Signed at Moscow by three original parties on 5 August 1963 and opened for signature by other states at London, Moscow and Washington, DC, on 8 August 1963; entered into force on 10 October 1963; depositaries British, US and Russian governments

The treaty prohibits the carrying out of any nuclear weapon test explosion or any other nuclear explosion: (a) in the atmosphere, beyond its limits, including outer space, or under water, including territorial waters or high seas; and (b) in any other environment if such explosion causes radioactive debris to be present outside the territorial limits of the state under whose jurisdiction or control the explosion is conducted.

Parties (125): Afghanistan, Antigua and Barbuda, Argentina, Armenia, Australia, Australia, Bahamas, Bangladesh, Belarus, Belgium, Benin, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Canada, Cape Verde, Central African Republic, Chad, Chile, Colombia, Congo (Democratic Republic of the), Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Fiji, Finland, Gabon, Gambia, Germany, Ghana, Greece, Guatemala, Guinea-Bissau, Honduras, Hungary, Iceland, India, Indonesia, Iran, Iraq, Ireland, Israel, Italy, Jamaica, Japan, Jordan, Kenya, Korea (South), Kuwait, Laos, Lebanon, Liberia, Libya, Luxembourg, Madagascar, Malawi, Malaysia, Malta, Mauritania, Mauritius, Mexico, Mongolia, Morocco, Myanmar (Burma), Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Romania, Russia, Rwanda, Samoa (Western), San Marino, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland, Syria, Taiwan, Tanzania, Thailand, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Uganda, UK, Ukraine, Uruguay, USA, Venezuela, Yemen, Zambia

Signed but not ratified: Algeria, Burkina Faso, Burundi, Cameroon, Ethiopia, Haiti, Mali, Paraguay, Portugal, Somalia

[†] Consultative members under Article IX of the treaty.

Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, Including the Moon and Other Celestial Bodies (Outer Space Treaty)

Opened for signature at London, Moscow and Washington, DC, on 27 January 1967; entered into force on 10 October 1967; depositaries British, Russian and US governments

The treaty prohibits the placing into orbit around the earth of any objects carrying nuclear weapons or any other kinds of weapons of mass destruction, the installation of such weapons on celestial bodies, or the stationing of them in outer space in any other manner. The establishment of military bases, installations and fortifications, the testing of any type of weapons and the conduct of military manoeuvres on celestial bodies are also forbidden.

Parties (103): Afghanistan, Algeria, Antigua and Barbuda, Argentina, Australia, Austria, Bahamas, Bangladesh, Barbados, Belarus, Belgium, Benin, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Canada, Chile, China, Cuba, Cyprus, Czech Republic, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Fiji, Finland, France, Germany, Greece, Guinea-Bissau, Hungary, Iceland, India, Indonesia, Iraq, Ireland, Israel, Italy, Jamaica, Japan, Kazakhstan, Kenya, Korea (South), Kuwait, Laos, Lebanon, Libya, Madagascar, Mali, Mauritius, Mexico, Mongolia, Morocco, Myanmar (Burma), Nepal, Netherlands, New Zealand, Niger, Nigeria, Norway, Pakistan, Papua New Guinea, Peru, Poland, Portugal, Romania, Russia, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, San Marino, Saudi Arabia, Seychelles, Sierra Leone, Singapore, Slovakia, Solomon Islands, South Africa, Spain, Sri Lanka, Sweden, Swaziland, Switzerland, Syria, Taiwan, Thailand, Togo, Tonga, Tunisia, Turkey, Uganda, UK, Ukraine, Uruguay, USA, Venezuela, Viet Nam, Yemen, Zambia

Signed but not ratified: Bolivia, Botswana, Burundi, Cameroon, Central African Republic, Colombia, Congo (Democratic Republic of the), Ethiopia, Gambia, Ghana, Guyana, Haiti, Holy See, Honduras, Iran, Jordan, Lesotho, Luxembourg, Malaysia, Nicaragua, Panama, Philippines, Rwanda, Serbia and Montenegro, Somalia, Trinidad and Tobago

Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco)

Original treaty opened for signature at Mexico, Distrito Federal, on 14 February 1967; entered into force on 22 April 1968. The treaty was amended in 1990, 1991 and 1992; depositary Mexican Government

The treaty prohibits the testing, use, manufacture, production or acquisition by any means, as well as the receipt, storage, installation, deployment and any form of possession of any nuclear weapons by Latin American and Caribbean countries.

The parties should conclude agreements with the IAEA for the application of safeguards to their nuclear activities. The IAEA has the exclusive power to carry out special inspections.

The treaty is open for signature by all the independent states of the region.

Under *Additional Protocol I* states with territories within the zone (France, the Netherlands, the UK and the USA) undertake to apply the statute of military denuclearization to these territories.

Under Additional Protocol II the recognized nuclear weapon states—China, France, Russia (at the time of signing, the USSR), the UK and the USA—undertake to respect the statute of military denuclearization of Latin America and not to contribute to acts involving a violation of the treaty, nor to use or threaten to use nuclear weapons against the parties to the treaty.

Parties to the original treaty (33): Antigua and Barbuda, Argentina, Bahamas, Barbados, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, Uruguay, Venezuela

Amendments ratified by: Argentina, Barbados, Belize, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Jamaica, Mexico, Panama, Paraguay, Peru, Suriname, Uruguay, Venezuela

Note: Not all the countries listed had ratified all three amendments by 1 Jan. 2005.

Parties to Additional Protocol I: France¹, Netherlands, UK², USA³

Parties to Additional Protocol II: China⁴, France⁵, Russia⁶, UK², USA⁷

- ¹ France declared that Protocol I shall not apply to transit across French territories situated within the zone of the treaty, and destined for other French territories. The protocol shall not limit the participation of the populations of the French territories in the activities mentioned in Article 1 of the treaty, and in efforts connected with the national defence of France. France does not consider the zone described in the treaty as established in accordance with international law; it cannot, therefore, agree that the treaty should apply to that zone.
- ² When signing and ratifying Protocols I and II, the UK made the following declarations of understanding: The signing and ratification by the UK could not be regarded as affecting in any way the legal status of any territory for the international relations of which the UK is responsible, lying within the limits of the geographical zone established by the treaty. Should any party to the treaty carry out any act of aggression with the support of a nuclear weapon state, the UK would be free to reconsider the extent to which it could be regarded as bound by the provisions of Protocol II.
- ³ The USA ratified Protocol I with the following understandings: The provisions of the treaty do not affect the exclusive power and legal competence under international law of a state adhering to this Protocol to grant or deny transit and transport privileges to its own or any other vessels or aircraft irrespective of cargo or armaments; the provisions do not affect rights under international law of a state adhering to this protocol regarding the exercise of the freedom of the seas, or regarding passage through or over waters subject to the sovereignty of a state. The declarations attached by the USA to its ratification of Protocol II apply also to Protocol I.
- ⁴ China declared that it will never send its means of transportation and delivery carrying nuclear weapons to cross the territory, territorial sea or airspace of Latin American countries.
- ⁵ France stated that it interprets the undertaking contained in Article 3 of Protocol II to mean that it presents no obstacle to the full exercise of the right of self-defence enshrined in Article 51 of the UN Charter; it takes note of the interpretation by the Preparatory Commission for the Denuclearization of Latin America according to which the treaty does not apply to transit, the granting or denying of which lies within the exclusive competence of each state party in accordance with international law. In 1974, France made a supplementary statement to the effect that it was prepared to consider its obligations under Protocol II as applying not only to the signatories of the treaty, but also to the territories for which the statute of denuclearization was in force in conformity with Protocol I.
- ⁶ On signing and ratifying Protocol II, the USSR stated that it assumed that the effect of Article 1 of the treaty extends to any nuclear explosive device and that, accordingly, the carrying out by any party of nuclear explosions for peaceful purposes would be a violation of its obligations under Article 1 and would be incompatible with its non-nuclear weapon status. For states parties to the treaty, a solution to the problem of peaceful nuclear explosions can be found in accordance with the provisions of Article V of the NPT and within the framework of the international procedures of the IAEA. It declared that authorizing the transit of nuclear weapons in any form would be contrary to the objectives of the treaty.

Any actions undertaken by a state or states parties to the treaty which are not compatible with their non-nuclear weapon status, and also the commission by one or more states parties to the treaty of an act of aggression with the support of a state which is in possession of nuclear weapons or together with such a state, will be regarded by the USSR as incompatible with the obligations of those countries under the

treaty. In such cases it would reserve the right to reconsider its obligations under Protocol II. It further reserves the right to reconsider its attitude to this protocol in the event of any actions on the part of other states possessing nuclear weapons which are incompatible with their obligations under the said protocol.

⁷ The USA signed and ratified Protocol II with the following declarations and understandings: Each of the parties retains exclusive power and legal competence, to grant or deny non-parties transit and transport privileges. As regards the undertaking not to use or threaten to use nuclear weapons against the parties, the USA would consider that an armed attack by a party, in which it was assisted by a nuclear weapon state, would be incompatible with the treaty.

Treaty on the Non-proliferation of Nuclear Weapons (Non-Proliferation Treaty, NPT)

Opened for signature at London, Moscow and Washington, DC, on 1 July 1968; entered into force on 5 March 1970; depositaries British, Russian and US governments

The treaty prohibits the transfer by nuclear weapon states (defined in the treaty as those which have manufactured and exploded a nuclear weapon or other nuclear explosive device prior to 1 January 1967) to any recipient whatsoever, of nuclear weapons or other nuclear explosive devices or of control over them, as well as the assistance, encouragement or inducement of any non-nuclear weapon state to manufacture or otherwise acquire such weapons or devices. It also prohibits the receipt by non-nuclear weapon states from any transferor whatsoever, as well as the manufacture or other acquisition by those states, of nuclear weapons or other nuclear explosive devices.

The parties undertake to facilitate the exchange of equipment, materials and scientific and technological information for the peaceful uses of nuclear energy and to ensure that potential benefits from peaceful applications of nuclear explosions will be made available to non-nuclear weapon parties to the treaty. They also undertake to pursue negotiations in good faith on effective measures relating to cessation of the nuclear arms race at an early date and to nuclear disarmament, and on a treaty on general and complete disarmament.

Non-nuclear weapon states undertake to conclude safeguard agreements with the International Atomic Energy Agency (IAEA) with a view to preventing diversion of nuclear energy from peaceful uses to nuclear weapons or other nuclear explosive devices. A Model Protocol Additional to the Safeguards Agreements, strengthening the measures, was approved in 1997; such Additional Safeguards Protocols are signed by states individually with the IAEA.

A Review and Extension Conference, convened in 1995 in accordance with the treaty, decided that the treaty should remain in force indefinitely.

Parties (189): Afghanistan[†], Albania[†], Algeria[†], Andorra, Angola, Antigua and Barbuda[†], Argentina[†], Armenia[†], Australia[†], Austria[†], Azerbaijan[†], Bahamas[†], Bahrain, Bangladesh[†], Barbados[†], Belarus[†], Belgium[†], Belize[†], Benin, Bhutan[†], Bolivia[†], Bosnia and Herzegovina[†], Botswana, Brazil[†], Brunei Darussalam[†], Bulgaria[†], Burkina Faso[†], Burundi, Cambodia[†], Cameroon[†], Canada[†], Cape Verde, Central African Republic, Chad, Chile[†], China[†], Colombia, Comoros, Congo (Democratic Republic of the)[†], Congo (Republic of), Costa Rica[†], Côte d'Ivoire[†], Croatia[†], Cuba[†], Cyprus[†], Czech Republic[†], Denmark[†], Djibouti, Dominica[†], Dominican Republic[†], Ecuador[†], Egypt[†], El Salvador[†], Equatorial Guinea, Eritrea, Estonia[†], Ethiopia[†], Fiji[†], Finland[†], France[†], Gabon, Gambia[†], Georgia, Germany[†], Ghana[†], Greece[†], Grenada[†], Guatemala[†], Guinea, Guinea-Bissau, Guyana[†], Haiti, Holy See[†],

Honduras[†], Hungary[†], Iceland[†], Indonesia[†], Iran[†], Iraq[†], Ireland[†], Italy[†], Jamaica[†], Japan[†], Jordan[†], Kazakhstan[†], Kenya, Kiribati[†], Korea (South)[†], Kuwait[†], Kyrgyzstan[†], Laos[†], Latvia[†], Lebanon[†], Lesotho[†], Liberia, Libya[†], Liechtenstein[†], Lithuania[†], Luxembourg[†], Macedonia† (Former Yugoslav Republic of), Madagascar†, Malawi†, Malaysia†, Maldives†, Mali[†], Malta[†], Marshall Islands, Mauritania, Mauritius[†], Mexico[†], Micronesia, Moldova, Monaco†, Mongolia†, Morocco†, Mozambique, Myanmar (Burma)†, Namibia†, Nauru†, Nepal†, Netherlands†, New Zealand†, Nicaragua†, Niger, Nigeria†, Norway†, Oman, Palau, Panama, Papua New Guinea[†], Paraguay[†], Peru[†], Philippines[†], Poland[†], Portugal[†], Qatar, Romania[†], Russia[†], Rwanda, Saint Kitts and Nevis[†], Saint Lucia[†], Saint Vincent and the Grenadines[†], Samoa (Western)[†], San Marino[†], Sao Tome and Principe, Saudi Arabia, Senegal[†], Serbia and Montenegro[†], Seychelles[†], Sierra Leone, Singapore[†], Slovakia[†], Slovenia[†], Solomon Islands[†], Somalia, South Africa[†], Spain[†], Sri Lanka[†], Sudan[†], Suriname[†], Swaziland[†], Sweden[†], Switzerland[†], Syria[†], Taiwan, Tajikistan[†], Tanzania[†], Thailand[†], Togo, $Timor-Leste,\ Tonga^{\dagger},\ Trinidad\ and\ Tobago^{\dagger},\ Tunisia^{\dagger},\ Turkey^{\dagger},\ Turkmenistan,\ Tuvalu^{\dagger},$ Uganda, UK†, Ukraine†, United Arab Emirates†, Uruguay†, USA†, Uzbekistan†, Vanuatu, Venezuela[†], Viet Nam[†], Yemen[†], Zambia[†], Zimbabwe[†]

† Party with safeguards agreements in force with the International Atomic Energy Agency (IAEA), as required by the treaty, or concluded by a nuclear weapon state on a voluntary basis.

65 Additional Safeguards Protocols in force: Armenia, Australia, Austria, Azerbaijan, Bangladesh, Belgium, Bulgaria, Burkina Faso, Canada, Chile, China, Congo (Democratic Republic of the), Croatia, Cuba, Cyprus, Czech Republic, Denmark, Ecuador, El Salvador, Finland, France, Georgia, Germany, Ghana, Greece, Holy See, Hungary, Iceland, Indonesia, Ireland, Italy, Jamaica, Japan, Jordan, Korea (South), Kuwait, Latvia, Lithuania, Luxembourg, Madagascar, Mali, Monaco, Mongolia, Netherlands, New Zealand, Nicaragua, Norway, Panama, Paraguay, Peru, Poland, Portugal, Romania, Seychelles, Slovenia, South Africa, Spain, Sweden, Switzerland, Tajikistan, Tanzania, Turkey, UK, Uruguay and Uzbekistan

Note: Additional Safeguards Protocols entered into force for Switzerland on 1 Feb. 2005, for Tanzania on 7 Feb. 2005 and for Nicaragua on 18 Feb. 2005. Iran and Libya have pledged to apply their Additional Safeguards Protocols pending their entry into force. Taiwan, although it has not concluded a safeguards agreement, has agreed to apply the measures contained in the 1997 Model Additional Safeguards Protocol.

Treaty on the Prohibition of the Emplacement of Nuclear Weapons and other Weapons of Mass Destruction on the Seabed and the Ocean Floor and in the Subsoil thereof (Seabed Treaty)

Opened for signature at London, Moscow and Washington, DC, on 11 February 1971; entered into force on 18 May 1972; depositaries British, Russian and US governments

The treaty prohibits implanting or emplacing on the seabed and the ocean floor and in the subsoil thereof beyond the outer limit of a 12-mile seabed zone any nuclear weapons or any other types of weapons of mass destruction as well as structures, launching installations or any other facilities specifically designed for storing, testing or using such weapons.

Parties (94): Afghanistan, Algeria, Antigua and Barbuda, Argentina¹, Australia, Austria, Bahamas, Belarus, Belgium, Benin, Bosnia and Herzegovina, Botswana, Brazil², Bulgaria, Canada³, Cape Verde, Central African Republic, China, Congo (Republic of), Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Dominican Republic, Ethiopia, Finland, Germany, Ghana, Greece, Guatemala, Guinea-Bissau, Hungary, Iceland, India⁴, Iran, Iraq, Ireland, Italy⁵, Jamaica, Japan, Jordan, Korea (South), Laos, Latvia, Lesotho, Libya, Liechtenstein, Luxembourg, Malaysia, Malta, Mauritius, Mexico⁶, Mongolia, Morocco, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Norway, Panama, Philippines, Poland, Portugal, Qatar, Romania, Russia, Rwanda, Saint Vincent and the Grenadines, Sao Tome and Principe, Saudi Arabia, Serbia and Montenegro⁷, Seychelles, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Swaziland, Sweden, Switzerland, Taiwan, Togo, Tunisia, Turkey⁸, UK, Ukraine, USA, Viet Nam⁹, Yemen, Zambia

- ¹ Argentina precludes any possibility of strengthening, through this treaty, certain positions concerning continental shelves to the detriment of others based on different criteria.
- ² Brazil stated that nothing in the treaty shall be interpreted as prejudicing in any way the sovereign rights of Brazil in the area of the sea, the seabed and the subsoil thereof adjacent to its coasts. It is the understanding of Brazil that the word 'observation', as it appears in para. 1 of Article III of the treaty, refers only to observation that is incidental to the normal course of navigation in accordance with international law.
- ³ Canada declared that Article I, para. 1, cannot be interpreted as indicating that any state has a right to implant or emplace any weapons not prohibited under Article I, para. 1, on the seabed and ocean floor, and in the subsoil thereof, beyond the limits of national jurisdiction, or as constituting any limitation on the principle that this area of the seabed and ocean floor and the subsoil thereof shall be reserved for exclusively peaceful purposes. Articles I, II and III cannot be interpreted as indicating that any state but the coastal state has any right to implant or emplace any weapon not prohibited under Article I, para. 1 on the continental shelf, or the subsoil thereof, appertaining to that coastal state, beyond the outer limit of the seabed zone referred to in Article I and defined in Article II. Article III cannot be interpreted as indicating any restrictions or limitation upon the rights of the coastal state, consistent with its exclusive sovereign rights with respect to the continental shelf, to verify, inspect or effect the removal of any weapon, structure, installation, facility or device implanted or emplaced on the continental shelf, or the subsoil thereof, appertaining to that coastal state, beyond the outer limit of the seabed zone referred to in Article I and defined in Article II.
- ⁴ The accession by India is based on its position that it has full and exclusive rights over the continental shelf adjoining its territory and beyond its territorial waters and the subsoil thereof. There cannot, therefore, be any restriction on, or limitation of, the sovereign right of India as a coastal state to verify, inspect, remove or destroy any weapon, device, structure, installation or facility, which might be implanted or emplaced on or beneath its continental shelf by any other country, or to take such other steps as may be considered necessary to safeguard its security.
- ⁵ Italy stated, *inter alia*, that in the case of agreements on further measures in the field of disarmament to prevent an arms race on the seabed and ocean floor and in their subsoil, the question of the delimitation of the area within which these measures would find application shall have to be examined and solved in each instance in accordance with the nature of the measures to be adopted.
- ⁶ Mexico declared that the treaty cannot be interpreted to mean that a state has the right to emplace weapons of mass destruction, or arms or military equipment of any type, on the continental shelf of Mexico. It reserves the right to verify, inspect, remove or destroy any weapon, structure, installation, device or equipment placed on its continental shelf, including nuclear weapons or other weapons of mass destruction.
- ⁷ In 1974, the Ambassador of Yugoslavia transmitted to the US Secretary of State a note stating that in the view of the Yugoslav Government, Article III, para. 1, of the treaty should be interpreted in such a way that a state exercising its right under this article shall be obliged to notify in advance the coastal state, in so far as its observations are to be carried out 'within the stretch of the sea extending above the continental shelf of the said state'. The USA objected to the Yugoslav reservation, which it considered incompatible with the object and purpose of the treaty.
- ⁸ Turkey declared that the provisions of Article II cannot be used by a state party in support of claims other than those related to disarmament. Hence, Article II cannot be interpreted as establishing a link with the UN Convention on the Law of the Sea. Furthermore, no provision of the Seabed Treaty confers on parties the right to militarize zones which have been demilitarized by other international instruments. Nor can it be interpreted as conferring on either the coastal states or other states the right to emplace nuclear weapons or other weapons of mass destruction on the continental shelf of a demilitarized territory.
- ⁹ Viet Nam stated that no provision of the treaty should be interpreted in a way that would contradict the rights of the coastal states with regard to their continental shelf, including the right to take measures to ensure their security.

Signed but not ratified: Bolivia, Burundi, Cambodia, Cameroon, Colombia, Costa Rica, Equatorial Guinea, Gambia, Guinea, Honduras, Lebanon, Liberia, Madagascar, Mali, Myanmar (Burma), Paraguay, Senegal, Sierra Leone, Sudan, Tanzania, Uruguay

Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on their Destruction (Biological and Toxin Weapons Convention, BTWC)

Opened for signature at London, Moscow and Washington, DC, on 10 April 1972; entered into force on 26 March 1975; depositaries British, Russian and US governments

The convention prohibits the development, production, stockpiling or acquisition by other means or retention of microbial or other biological agents, or toxins whatever their origin or method of production, of types and in quantities that have no justification of prophylactic, protective or other peaceful purposes, as well as weapons, equipment or means of delivery designed to use such agents or toxins for hostile purposes or in armed conflict. The destruction of the agents, toxins, weapons, equipment and means of delivery in the possession of the parties, or their diversion to peaceful purposes, should be effected not later than nine months after the entry into force of the convention for each country. According to a mandate from the 1996 BTWC Review Conference, verification and other measures to strengthen the convention are being discussed and considered in an Ad Hoc Group.

Parties (154): Afghanistan, Albania, Algeria, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Cambodia, Canada, Cape Verde, Chile, China, Colombia, Congo (Democratic Republic of the), Congo (Republic of), Costa Rica, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Dominica, Dominican Republic, Ecuador, El Salvador, Equatorial Guinea, Estonia, Ethiopia, Fiji, Finland, France, Gambia, Georgia, Germany, Ghana, Greece, Grenada, Guatemala, Guinea-Bissau, Holy See, Honduras, Hungary, Iceland, India, Indonesia, Iran, Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kenya, Korea (North), Korea (South), Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Malaysia, Maldives, Mali, Malta, Mauritius, Mexico, Monaco, Mongolia, Morocco, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Qatar, Romania, Russia, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, San Marino, Sao Tome and Principe, Saudi Arabia, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland*, Taiwan, Thailand, Timor-Leste, Togo, Tonga, Tunisia, Turkey, Turkmenistan, Uganda, UK, Ukraine, Uruguay, USA, Uzbekistan, Vanuatu, Venezuela, Viet Nam, Yemen, Zimbabwe

Signed but not ratified: Burundi, Central African Republic, Côte d'Ivoire, Egypt, Gabon, Guyana, Haiti, Liberia, Madagascar, Malawi, Myanmar (Burma), Nepal, Somalia, Syria, Tanzania, United Arab Emirates

^{*} With reservation.

Treaty on the Limitation of Anti-Ballistic Missile Systems (ABM Treaty)

Signed by the USA and the USSR at Moscow on 26 May 1972; entered into force on 3 October 1972; no longer in force as of 13 June 2002

The parties undertook not to build nationwide defences against ballistic missile attack and limited the development and deployment of permitted strategic missile defences. The treaty prohibited the parties from giving air defence missiles, radars or launchers the technical ability to counter strategic ballistic missiles and from testing them in a strategic ABM mode.

The **1974 Protocol** to the ABM Treaty introduced further numerical restrictions on permitted ballistic missile defences.

In 1997 Russia and the USA signed a set of Agreed Statements, specifying the demarcation line between strategic missile defences, which are not permitted under the treaty, and non-strategic or theatre missile defences (TMD), which are permitted under the treaty. The set of 1997 agreements on anti-missile defence were ratified by Russia in April 2000, but because the USA did not ratify them they did not enter into force. On 13 December 2001 the USA announced its withdrawal from the ABM Treaty, which entered into effect on 13 June 2002.

Treaty on the Limitation of Underground Nuclear Weapon Tests (Threshold Test Ban Treaty, TTBT)

Signed by the USA and the USSR at Moscow on 3 July 1974; entered into force on 11 December 1990

The parties undertake not to carry out any underground nuclear weapon test having a yield exceeding 150 kilotons.

Treaty on Underground Nuclear Explosions for Peaceful Purposes (Peaceful Nuclear Explosions Treaty, PNET)

Signed by the USA and the USSR at Moscow and Washington, DC, on 28 May 1976; entered into force on 11 December 1990

The parties undertake not to carry out any underground nuclear explosion for peaceful purposes having a yield exceeding 150 kilotons or any group explosion having an aggregate yield exceeding 150 kilotons.

Convention on the Prohibition of Military or Any Other Hostile Use of Environmental Modification Techniques (Enmod Convention)

Opened for signature at Geneva on 18 May 1977; entered into force on 5 October 1978; depositary UN Secretary-General

The convention prohibits military or any other hostile use of environmental modification techniques having widespread, long-lasting or severe effects as the means of destruction, damage or injury to states party to the convention. The term 'environmental modification techniques' refers to any technique for changing—through the deliberate manipulation of natural processes—the dynamics, composition or structure of the earth, including its biota, lithosphere, hydrosphere and atmosphere, or of outer

space. The understandings reached during the negotiations, but not written into the convention, define the terms 'widespread', 'long-lasting' and 'severe'.

Parties (69): Afghanistan, Algeria, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Bangladesh, Belarus, Belgium, Benin, Brazil, Bulgaria, Canada, Cape Verde, Chile, Costa Rica, Cuba, Cyprus, Czech Republic, Denmark, Dominica, Egypt, Finland, Germany, Ghana, Greece, Guatemala, Hungary, India, Ireland, Italy, Japan, Korea (North), Korea (South)*, Kuwait, Lithuania, Laos, Malawi, Mauritius, Mongolia, Netherlands*, New Zealand, Niger, Norway, Pakistan, Panama, Papua New Guinea, Poland, Romania, Russia, Saint Lucia, Saint Vincent and the Grenadines, Sao Tome and Principe, Slovakia, Solomon Islands, Spain, Sri Lanka, Sweden, Switzerland, Tajikistan, Tunisia, UK, Ukraine, Uruguay, USA, Uzbekistan, Viet Nam, Yemen

* With declaration.

Signed but not ratified: Bolivia, Congo (Democratic Republic of the), Ethiopia, Holy See, Iceland, Iran, Iraq, Lebanon, Liberia, Luxembourg, Morocco, Nicaragua, Portugal, Sierra Leone, Syria, Turkey, Uganda

Protocol I Additional to the 1949 Geneva Conventions, and Relating to the Protection of Victims of International Armed Conflicts

Protocol II Additional to the 1949 Geneva Conventions, and Relating to the Protection of Victims of Non-International Armed Conflicts

Opened for signature at Bern on 12 December 1977; entered into force on 7 December 1978; depositary Swiss Federal Council

The protocols confirm that the right of the parties to international or non-international armed conflicts to choose methods or means of warfare is not unlimited and that it is prohibited to use weapons or means of warfare which cause superfluous injury or unnecessary suffering.

Parties to Protocol I (162) and Protocol II (157): Albania, Algeria*, Angola¹*, Antigua and Barbuda, Argentina*, Armenia, Australia*, Austria*, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium*, Belize, Benin, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cambodia, Cameroon, Canada*, Cape Verde, Central African Republic, Chad, Chile, China*, Colombia, Comoros, Congo (Democratic Republic of the), Congo (Republic of), Cook Islands, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Denmark*, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt*, El Salvador, Equatorial Guinea, Estonia, Ethiopia, Finland*, France*, Gabon, Gambia, Georgia, Germany*, Ghana, Greece, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Holy See, Honduras, Hungary, Iceland*, Ireland, Italy*, Jamaica, Japan*, Jordan, Kazakhstan, Kenya, Korea (North)¹, Korea (South)*, Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Libya, Liechtenstein*, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Madagascar, Malawi, Maldives, Mali, Malta*, Mauritania, Mauritius, Mexico¹, Micronesia, Moldova, Monaco, Mongolia, Mozambique, Namibia, Netherlands*, New Zealand*, Nicaragua, Niger, Nigeria, Norway, Oman, Palau, Panama, Paraguay, Peru, Philippines², Poland, Portugal, Qatar*¹, Romania, Russia*, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa (Western), San Marino, Sao Tome and Principe, Saudi Arabia*, Senegal, Serbia and Montenegro*, Seychelles, Sierra Leone, Slovakia, Slovenia, Solomon Islands, South Africa, Spain*, Suriname, Swaziland, Sweden*, Switzerland*, Syria*¹, Tajikistan, Tanzania, Togo, Tonga,

784 SIPRI YEARBOOK 2005

Trinidad and Tobago*, Tunisia, Turkmenistan, Uganda, UK, Ukraine, United Arab Emirates*, Uruguay, Uzbekistan, Vanuatu, Venezuela, Viet Nam¹, Yemen, Zambia, Zimbabwe

- * With reservation and/or declaration.
 - ¹ Party only to Protocol I.
 - ² Party only to Protocol II.

In 1989 the Palestine Liberation Organization (PLO) informed the depositary that it had decided to adhere to the four Geneva Conventions and the two Protocols.

Convention on the Physical Protection of Nuclear Material

Opened for signature at Vienna and New York on 3 March 1980; entered into force on 8 February 1987; depositary IAEA Director General

The convention obligates the parties to protect nuclear material for peaceful purposes while in international transport.

Parties (111): Afghanistan, Albania, Algeria*, Antigua and Barbuda, Argentina*, Armenia, Australia, Austria, Azerbaijan*, Belarus, Belgium, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Cameroon, Canada, Chile, China*, Colombia, Congo (Democratic Republic of the), Costa Rica, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Djibouti, Dominica, Ecuador, Equatorial Guinea, Estonia, Euratom*, Finland, France*, Germany, Ghana, Greece, Grenada, Guatemala, Honduras, Hungary, Iceland, India*, Indonesia*, Ireland, Israel*, Italy, Japan, Kenya, Korea (South)*, Kuwait*, Latvia, Lebanon, Liechtenstein, Libya, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Madagascar, Mali, Malta, Marshall Islands, Mexico, Moldova, Monaco, Mongolia*, Morocco, Mozambique*, Namibia, Netherlands*, New Zealand, Nicaragua, Niger, Norway, Oman*, Panama, Pakistan*, Paraguay, Peru*, Philippines, Poland*, Portugal*, Qatar*, Romania, Russia*, Senegal, Serbia and Montenegro, Seychelles, Slovakia, Slovenia, Spain*, Sudan, Swaziland, Sweden, Switzerland, Tajikistan, Tonga, Trinidad and Tobago, Tunisia, Turkey*, *Turkmenistan*, Uganda, UK, Ukraine, United Arab Emirates, Uruguay, USA, Uzbekistan

* With reservation and/or declaration.

Note: Turkmenistan ratified the convention on 8 Jan. 2005.

Signed but not ratified: Dominican Republic, Haiti, Niger, South Africa

Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons which may be Deemed to be Excessively Injurious or to have Indiscriminate Effects (CCW Convention, or 'Inhumane Weapons' Convention)

The convention, with protocols I, II and III, was opened for signature at New York on 10 April 1981; entered into force on 2 December 1983; depositary UN Secretary-General

The convention is an 'umbrella treaty', under which specific agreements can be concluded in the form of protocols. To become a party to the convention a state must ratify a minimum of two of the protocols.

The amendment to Article I of the original, 1981 convention was opened for signature at Geneva on 21 November 2001. It expands the scope of application to non-

international armed conflicts. The Amended Convention entered into force on 18 May 2004.

Protocol I prohibits the use of weapons intended to injure by fragments which are not detectable in the human body by X-rays.

Protocol II prohibits or restricts the use of mines, booby-traps and other devices. Amended Protocol II, which entered into force on 3 December 1998, reinforces the constraints regarding landmines.

Protocol III restricts the use of incendiary weapons.

Protocol IV, which entered into force on 30 July 1998, prohibits the employment of laser weapons specifically designed to cause permanent blindness to unenhanced vision.

Protocol V on Explosive Remnants of War, adopted in Geneva on 28 November 2003, recognizes the need for measures of a generic nature to minimize the risks and effects of explosive remnants of war. It will enter into force after the 20th deposit of the instruments of ratification.

Parties to the 1981 convention and original protocols (99): Albania, Argentina*, Australia, Austria, Bangladesh, Belarus, Belgium, Benin¹, Bolivia, Bosnia and Herzegovina, Brazil, Bulgaria, Burkina Faso, Cambodia, Canada, Cape Verde, Chile¹, China, Colombia, Costa Rica, Croatia, Cuba, Cyprus*, Czech Republic, Denmark, Djibouti, Ecuador, El Salvador, Estonia¹, Finland, France*, Georgia, Germany, Greece, Guatemala, Holy See, Honduras, Hungary, India, Ireland, Israel², Italy, Japan, Jordan¹, Korea (South)³, Laos, Latvia, Lesotho, Liechtenstein, Lithuania¹, Luxembourg, Macedonia (Former Yugoslav Republic of), Maldives¹, Mali, Malta, Mauritius, Mexico, Moldova, Monaco³, Mongolia, Morocco⁴, Nauru, Netherlands*, New Zealand, Nicaragua¹, Niger, Norway, Pakistan, Panama, Paraguay, Peru¹, Philippines, Poland, Portugal, Romania, Russia, Senegal⁵, Serbia and Montenegro, Seychelles, Sierra Leone, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sweden, Switzerland, Tajikistan, Togo, Tunisia, *Turkey*³, Turkmenistan², Uganda, UK, Ukraine, Uruguay, USA², Uzbekistan, *Venezuela*

- * With reservation and/or declaration.
 - ¹ Party only to 1981 Protocols I and III.
 - ² Party only to 1981 Protocols I and II.
 - ³ Party only to 1981 Protocol I.
 - ⁴ Party only to 1981 Protocol II.
 - ⁵ Party only to 1981 Protocol III.

Note: Turkey ratified the convention on 2 Mar. and Venezuela acceded on 19 Apr. 2005.

Signed but not ratified the 1981 convention and original protocols: Afghanistan, Egypt, Iceland, Nigeria, Sudan, Viet Nam

Parties to the Amended Convention and original protocols (40): Argentina, Australia, Austria, Belgium, Bulgaria, Burkina Faso, Canada, China*, Croatia, Denmark, Estonia, Finland, France, *Germany*, Greece, Holy See*, Hungary, Italy, Japan, Korea (South), Latvia, Liechtenstein, Lithuania, Malta, Mexico*, *Moldova*, Netherlands, Norway, Panama, *Peru*, Romania, Serbia and Montenegro, Sierra Leone, Slovakia, Spain, Sri Lanka, Sweden, Switzerland, *Turkey*, UK

* With reservation and/or declaration.

Note: Moldova acceded to the Amended Convention on 5 Jan., Germany accepted it on 26 Jan., Peru ratified it on 14 Feb., and Turkey ratified it on 2 Mar. 2005.

Parties to Amended Protocol II (83): Albania, Argentina, Australia, Austria, Bangladesh, Belarus, Belgium, Bolivia, Bosnia and Herzegovina, Brazil, Bulgaria, Burkina Faso,

Cambodia, Canada, Cape Verde, Chile, China, Colombia, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Ecuador, El Salvador, Estonia, Finland, France, Germany, Greece, Guatemala, Holy See, Honduras, Hungary, India, Ireland, Israel, Italy, Japan, Jordan, Korea (South), Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Mali, Malta, Moldova, Monaco, Morocco, Nauru, Netherlands, New Zealand, Nicaragua, Norway, Pakistan, Panama, Paraguay, Peru, Philippines, Poland, Portugal, Romania, *Russia*, Senegal, Seychelles, Sierra Leone, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sweden, Switzerland, Tajikistan, *Turkey*, Turkmenistan, UK, Ukraine, Uruguay, USA, *Venezuela*

Note: Russia and Turkey ratified Amended Protocol II on 2 Mar. and Venezuela on 19 Apr. 2005.

Parties to Protocol IV (80): Albania, Argentina, Australia, Austria, Bangladesh, Belarus, Belgium, Bolivia, Bosnia and Herzegovina, Brazil, Bulgaria, Burkina Faso, Cambodia, Canada, Cape Verde, Chile, China, Colombia, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Ecuador, El Salvador, Estonia, Finland, France, Germany, Greece, Guatemala, Holy See, Honduras, Hungary, India, Ireland, Israel, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Mali, Malta, Mauritius, Mexico, Moldova, Mongolia, Morocco, Nauru, Netherlands, New Zealand, Nicaragua, Norway, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Romania, Russia, Serbia and Montenegro, Seychelles, Sierra Leone, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sweden, Switzerland, Tajikistan, *Turkey*, UK, Ukraine, Uruguay, Uzbekistan

Note: Turkey ratified Protocol IV on 2 Mar. 2005.

6 ratifications deposited: *Croatia, Finland, Germany*, Lithuania, Sierra Leone, Sweden *Note:* Croatia ratified Protocol V on 7 Feb., Germany on 3 Mar. and Finland on 23 Mar. 2005.

South Pacific Nuclear Free Zone Treaty (Treaty of Rarotonga)

Opened for signature at Rarotonga, Cook Islands, on 6 August 1985; entered into force on 11 December 1986; depositary Director of the Pacific Islands Forum Secretariat

The treaty prohibits the manufacture or acquisition by other means of any nuclear explosive device, as well as possession or control over such device by the parties anywhere inside or outside the zone area described in an annex. The parties also undertake not to supply nuclear material or equipment, unless subject to IAEA safeguards, and to prevent in their territories the stationing as well as the testing of any nuclear explosive device and undertake not to dump, and to prevent the dumping of, radioactive wastes and other radioactive matter at sea anywhere within the zone. Each party remains free to allow visits, as well as transit, by foreign ships and aircraft.

The treaty is open for signature by the members of the Pacific Islands Forum.

Under *Protocol 1* France, the UK and the USA undertake to apply the treaty prohibitions relating to the manufacture, stationing and testing of nuclear explosive devices in the territories situated within the zone, for which they are internationally responsible.

Under *Protocol 2* China, France, Russia, the UK and the USA undertake not to use or threaten to use a nuclear explosive device against the parties to the treaty or against any territory within the zone for which a party to Protocol 1 is internationally responsible.

Under *Protocol 3* China, France, the UK, the USA and Russia undertake not to test any nuclear explosive device anywhere within the zone.

Parties (13): Australia, Cook Islands, Fiji, Kiribati, Nauru, New Zealand, Niue, Papua New Guinea, Samoa (Western), Solomon Islands, Tonga, Tuvalu, Vanuatu

Parties to Protocol 1: France, UK; signed but not ratified: USA

Parties to Protocol 2: China, France¹, Russia, UK²; signed but not ratified: USA Parties to Protocol 3: China, France, Russia, UK; signed but not ratified: USA

Treaty on the Elimination of Intermediate-Range and Shorter-Range **Missiles (INF Treaty)**

Signed by the USA and the USSR at Washington, DC, on 8 December 1987; entered into force on 1 June 1988

The treaty obligates the parties to destroy all land-based missiles with a range of 500–5500 km (intermediate-range, 1000–5500 km; and shorter-range, 500–1000 km) and their launchers by 1 June 1991. The treaty was implemented by the two parties before this date.

Treaty on Conventional Armed Forces in Europe (CFE Treaty)

Original treaty signed at Paris on 19 November 1990; entered into force on 9 November 1992; depositary Netherlands Government

The treaty sets ceilings on five categories of treaty-limited equipment (TLE)—battle tanks, armoured combat vehicles, artillery of at least 100-mm calibre, combat aircraft and attack helicopters—in an area stretching from the Atlantic Ocean to the Ural Mountains (the Atlantic-to-the-Urals, ATTU, zone).

The treaty was negotiated and signed by the member states of the Warsaw Treaty Organization and NATO within the framework of the Conference on Security and Co-operation in Europe (from 1995 the Organization for Security and Co-operation in Europe, OSCE).

The 1992 Tashkent Agreement, adopted by the former Soviet republics (with the exception of the three Baltic states) with territories within the ATTU zone, and the 1992 Oslo Document (Final Document of the Extraordinary Conference of the States Parties to the CFE Treaty) introduced modifications to the treaty required because of the emergence of new states after the break-up of the USSR.

Parties (30): Armenia, Azerbaijan, Belarus, Belgium, Bulgaria, Canada, Czech Republic, Denmark, France, Georgia, Germany, Greece, Hungary, Iceland, Italy, Kazakhstan, Luxembourg, Moldova, Netherlands, Norway, Poland, Portugal, Romania, Russia, Slovakia, Spain, Turkey, UK, Ukraine, USA

The first Review Conference of the CFE Treaty adopted the 1996 Flank Document, which reorganized the flank areas geographically and numerically, allowing Russia and Ukraine to deploy more TLE.

¹ France declared that the negative security guarantees set out in Protocol 2 are the same as the CD declaration of 6 Apr. 1995 referred to in UN Security Council Resolution 984 of 11 Apr. 1995.

² On ratifying Protocol 2 in 1997, the UK declared that nothing in the treaty affects the rights under international law with regard to transit of the zone or visits to ports and airfields within the zone by ships and aircraft. The UK will not be bound by the undertakings in Protocol 2 in case of an invasion or any other attack on the UK, its territories, its armed forces or its allies, carried out or sustained by a party to the treaty in association or alliance with a nuclear weapon state or if a party violates its non-proliferation obligations under the treaty.

The 1999 Agreement on Adaptation of the CFE Treaty replaces the CFE Treaty bloc-to-bloc military balance with individual state limits on TLE holdings and provides for a new structure of limitations and new military flexibility mechanisms, flank sub-limits and enhanced transparency; it opens the CFE regime to all the other European states. It will enter into force when it has been ratified by all the signatories. The 1999 Final Act, with annexes, contains politically binding arrangements with regard to the North Caucasus and Central and Eastern Europe, and withdrawals of armed forces from foreign territories.

3 ratifications of the Agreement on Adaptation deposited: Belarus, Kazakhstan, Russia*

Concluding Act of the Negotiation on Personnel Strength of Conventional Armed Forces in Europe (CFE-1A Agreement)

Signed by the parties to the CFE Treaty at Helsinki on 10 July 1992; entered into force simultaneously with the CFE Treaty; depositary Netherlands Government

The agreement limits the personnel of the conventional land-based armed forces of the parties within the ATTU zone.

Treaty on the Reduction and Limitation of Strategic Offensive Arms (START I Treaty)

Signed by the USA and the USSR at Moscow on 31 July 1991; entered into force on 5 December 1994

The treaty obligates the parties to make phased reductions in their offensive strategic nuclear forces over a seven-year period. It sets numerical limits on deployed strategic nuclear delivery vehicles (SNDVs)—ICBMs, SLBMs and heavy bombers—and the nuclear warheads they carry. In the Protocol to Facilitate the Implementation of the START Treaty (1992 Lisbon Protocol), which entered into force on 5 December 1994, Belarus, Kazakhstan and Ukraine also assumed the obligations of the former USSR under the treaty.

Treaty on Open Skies

Opened for signature at Helsinki on 24 March 1992; entered into force on 1 January 2002; depositaries Canadian and Hungarian governments

The treaty obligates the parties to submit their territories to short-notice unarmed surveillance flights. The area of application stretches from Vancouver, Canada, eastward to Vladivostok, Russia.

The treaty was negotiated between the member states of the Warsaw Treaty Organization and NATO. It was opened for signature by the NATO states, the states of the former Warsaw Treaty Organization and the states of the former Soviet Union (except the three Baltic states). For six months after entry into force of the treaty, any other participating state of the Organization for Security and Co-operation in Europe

^{*} With reservation and/or declaration.

could apply for accession to the treaty, and from 1 July 2002 any state can apply to accede to the treaty.

Parties (35): Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Norway, Poland, Portugal, Romania, Russia, Slovakia, Slovenia, Spain, Russia, Sweden, Turkey, UK, Ukraine, USA

Note: Estonia ratified the treaty on 24 Mar. 2005 and Lithuania ratified it on 9 May 2005.

Signed but not ratified: Kyrgyzstan

Treaty on Further Reduction and Limitation of Strategic Offensive Arms (START II Treaty)

Signed by the USA and Russia at Moscow on 3 January 1993; not in force

The treaty obligated the parties to eliminate their MIRVed ICBMs and reduce the number of their deployed strategic nuclear warheads to no more than 3000-3500 each (of which no more than 1750 may be deployed on SLBMs) by 1 January 2003. On 26 September 1997 the two parties signed a *Protocol* to the treaty providing for the extension until the end of 2007 of the period of implementation of the treaty.

Note: The START II Treaty was ratified by the US Senate and the Russian Duma and Federation Council, but the two parties never exchanged the instruments of ratification. Hence the treaty never entered into force. On 14 June 2002, as a response to the taking effect on 13 June of the USA's withdrawal from the ABM Treaty, Russia declared that it will no longer be bound by the START II Treaty.

Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction (Chemical Weapons Convention, CWC)

Opened for signature at Paris on 13 January 1993; entered into force on 29 April 1997; depositary UN Secretary-General

The convention prohibits the use, development, production, acquisition, transfer and stockpiling of chemical weapons. Each party undertakes to destroy its chemical weapons and production facilities within 10 years of the entry into force of the treaty.

Parties (168): Afghanistan, Albania, Algeria, Andorra, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahrain, Bangladesh, Belarus, Belgium, Belize, Benin, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cameroon, Canada, Cape Verde, Chad, Chile, China, Colombia, Cook Islands, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Dominica, Ecuador, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Greece, Guatemala, Guinea, Guyana, Holy See, Hungary, Iceland, India, Indonesia, Iran, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Korea (South), Kuwait, Kyrgyzstan, Laos, Latvia, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia, Moldova, Monaco, Mongolia, Morocco, Mozambique, Namibia, Nauru, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Niue, Norway, Oman, Pakistan, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland,

Portugal, Qatar, Romania, Russia, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa (Western), San Marino, Sao Tome and Principe, Saudi Arabia, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, UK, Ukraine, United Arab Emirates, Uruguay, USA, Uzbekistan, Venezuela, Viet Nam, Yemen, Zambia, Zimbabwe

Note: Niue acceded to the convention on 21 Apr. 2005.

Signed but not ratified: Bahamas, Bhutan, Cambodia, Central African Republic, Comoros, Congo (Democratic Republic of the), Congo (Republic of), Djibouti, Dominican Republic, Grenada, Guinea-Bissau, Haiti, Honduras, Israel, Liberia, Myanmar (Burma)

Treaty on the Southeast Asia Nuclear Weapon-Free Zone (Treaty of Bangkok)

Signed at Bangkok on 15 December 1995; entered into force on 27 March 1997; depositary Government of Thailand

The treaty prohibits the development, manufacture, acquisition or testing of nuclear weapons inside or outside the zone area as well as the stationing and transport of nuclear weapons in or through the zone. Each state party may decide for itself whether to allow visits and transit by foreign ships and aircraft. The parties undertake not to dump at sea or discharge into the atmosphere anywhere within the zone any radioactive material or wastes or dispose of radioactive material on land. The parties should conclude an agreement with the IAEA for the application of full-scope safeguards to their peaceful nuclear activities.

The zone includes not only the territories but also the continental shelves and exclusive economic zones of the states parties.

The treaty is open for all 10 states of South-East Asia.

Under a *Protocol* to the treaty China, France, Russia, the UK and the USA are to undertake not to use or threaten to use nuclear weapons against any state party to the treaty. They should further undertake not to use nuclear weapons within the Southeast Asia nuclear weapon-free zone. The protocol will enter into force for each state party on the date of its deposit of the instrument of ratification.

Parties (10): Brunei Darussalam, Cambodia, Indonesia, Laos, Malaysia, Myanmar (Burma), Philippines, Singapore, Thailand, Viet Nam

Protocol: no signatures, no parties

Agreement on Confidence- and Security-Building Measures in Bosnia and Herzegovina between Bosnia and Herzegovina, the Federation of Bosnia and Herzegovina and the Republika Srpska

Signed at Vienna on 26 January 1996; entered into force on 26 January 1996

The agreement is based largely on the 1994 Vienna Document on Confidence- and Security-Building Measures but includes additional restrictions and restraints on military movements, deployments and exercises and provides for exchange of information and data relating to major weapon systems.

African Nuclear-Weapon-Free Zone Treaty (Treaty of Pelindaba)

Signed at Cairo on 11 April 1996; not in force as of 1 January 2005; depositary Secretary-General of the African Union

The treaty prohibits the research, development, manufacture and acquisition of nuclear explosive devices and the testing or stationing of any nuclear explosive device. Each party remains free to allow visits, as well as transit by foreign ships and aircraft. The treaty also prohibits any attack against nuclear installations. The parties undertake not to dump or permit the dumping of radioactive wastes and other radioactive matter anywhere within the zone. The parties should conclude an agreement with the IAEA for the application of comprehensive safeguards to their peaceful nuclear activities.

The zone includes the territory of the continent of Africa, island states members of the African Union (AU) and all islands considered by the AU to be part of Africa.

The treaty is open for signature by all the states of Africa. It will enter into force upon the 28th ratification.

Under Protocol I China, France, Russia, the UK and the USA are to undertake not to use or threaten to use a nuclear explosive device against the parties to the treaty.

Under Protocol II China, France, Russia, the UK and the USA are to undertake not to test nuclear explosive devices anywhere within the zone.

Under Protocol III states with territories within the zone for which they are internationally responsible are to undertake to observe certain provisions of the treaty with respect to these territories. This protocol is open for signature by France and Spain.

The protocols will enter into force simultaneously with the treaty for those protocol signatories that have deposited their instruments of ratification.

19 ratifications deposited: Algeria, Botswana, Burkina Faso, Côte d'Ivoire, Equatorial Guinea, Gambia, Guinea, Kenya, Lesotho, Madagascar, Mali, Mauritania, Mauritius, Nigeria, South Africa, Swaziland, Tanzania, Togo, Zimbabwe

Signed but not ratified: Angola, Benin, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo (Democratic Republic of the), Congo (Republic of), Djibouti, Egypt, Eritrea, Ethiopia, Gabon, Ghana, Guinea-Bissau, Liberia, Libya, Malawi, Morocco, Mozambique, Namibia, Niger, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Sudan, Tunisia, Uganda, Zambia

Protocol I: ratifications deposited: China, France¹, UK³; signed but not ratified: Russia², USA⁴

Protocol II: ratifications deposited: China, France, UK³; signed but not ratified: Russia², USA⁴

Protocol III: ratifications deposited: France

¹ France stated that the Protocols did not affect its right to self-defence, as stipulated in Article 51 of the UN Charter. It clarified that its commitment under Article 1 of Protocol I was equivalent to the negative security assurances given by France to non-nuclear weapon states parties to the NPT, as confirmed in its declaration made on 6 Apr. 1995 at the Conference on Disarmament, and as referred to in UN Security Council Resolution 984.

² Russia stated that as long as a military base of a nuclear state was located on the islands of the Chagos archipelago these islands could not be regarded as fulfilling the requirements put forward by the Treaty for nuclear-weapon-free territories. Moreover, since certain states declared that they would consider themselves free from the obligations under the Protocols with regard to the mentioned territories,

Russia could not consider itself to be bound by the obligations under Protocol I in respect to the same territories. Russia interpreted its obligations under Article 1 of Protocol I as follows: It would not use nuclear weapons against a state party to the Treaty, except in the case of invasion or any other armed attack on Russia, its territory, its armed forces or other troops, its allies or a state towards which it had a security commitment, carried out or sustained by a non-nuclear-weapon state party to the treaty, in association or alliance with a nuclear-weapon state.

³ The UK stated that it did not accept the inclusion of the British Indian Ocean Territory within the African nuclear weapon-free zone without its consent, and did not accept, by its adherence to Protocols I and II, any legal obligations in respect of that territory. Moreover, it would not be bound by its undertaking under Article 1 of Protocol I in case of an invasion or any other attack on the United Kingdom, its dependent territories, its armed forces or other troops, its allies or a state towards which it had security commitment, carried out or sustained by a party to the treaty in association or alliance with a nuclear-weapon state, or if any party to the treaty was in material breach of its own non-proliferation obligations under the treaty.

⁴ The USA stated, with respect to Protocol I, that it would consider an invasion or any other attack on the USA, its territories, its armed forces or other troops, its allies or on a state toward which it had a security commitment, carried out or sustained by a party to the treaty in association or alliance with a nuclear-weapon state, to be incompatible with the treaty party's corresponding obligations. The USA also stated that neither the treaty nor Protocol II would apply to the activities of the UK, the USA or any other state not party to the treaty on the island of Diego Garcia or elsewhere in the British Indian Ocean Territories. No change was, therefore, required in US armed forces operations in Diego Garcia and elsewhere in these territories.

Agreement on Sub-Regional Arms Control concerning Yugoslavia (Serbia and Montenegro), Bosnia and Herzegovina, and Croatia (Florence Agreement)

Adopted at Florence and entered into force on 14 June 1996

The agreement was negotiated under the auspices of the OSCE in accordance with the mandate in the 1995 General Framework Agreement for Peace in Bosnia and Herzegovina (Dayton Agreement). It sets numerical ceilings on armaments of the former warring parties: Bosnia and Herzegovina and its two entities, Croatia and the Federal Republic of Yugoslavia. Five categories of heavy conventional weapons are included: battle tanks, armoured combat vehicles, heavy artillery (75 mm and above), combat aircraft and attack helicopters. The reductions were completed by 31 October 1997. It is confirmed that 6580 weapon items were destroyed by that date.

Comprehensive Nuclear Test-Ban Treaty (CTBT)

Opened for signature at New York on 24 September 1996; not in force as of 1 January 2005; depositary UN Secretary-General

The treaty prohibits the carrying out of any nuclear weapon test explosion or any other nuclear explosion, and urges each party to prevent any such nuclear explosion at any place under its jurisdiction or control and refrain from causing, encouraging, or in any way participating in the carrying out of any nuclear weapon test explosion or any other nuclear explosion.

The treaty will enter into force 180 days after the date of the deposit of the instruments of ratification of the 44 states listed in an annex to the treaty. All the 44 states possess nuclear power reactors and/or nuclear research reactors.

The 44 states whose ratification is required for entry into force are: Algeria, Argentina, Australia, Austria, Bangladesh, Belgium, Brazil, Bulgaria, Canada, Chile, China*, Colombia*, Congo (Democratic Republic of the), Egypt*, Finland, France, Germany, Hungary, India*, Indonesia*, Iran*, Israel*, Italy, Japan, Korea (North)*, Korea (South), Mexico, Netherlands, Norway, Pakistan*, Peru, Poland, Romania, Russia, Slovakia, South Africa, Spain, Sweden, Switzerland, Turkey, UK, Ukraine, USA* and Viet Nam*.

* States which as of 1 Jan. 2005 had not ratified the treaty.

121 ratifications deposited: Afghanistan, Albania, Algeria, Argentina, Australia, Austria, Azerbaijan, Bahrain, Bangladesh, Belarus, Belgium, Belize, Benin, Bolivia, Botswana, Brazil, Bulgaria, Burkina Faso, Cambodia, Canada, Chile, Congo (Democratic Republic of the), Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Ecuador, El Salvador, Eritrea, Estonia, Fiji, Finland, France, Gabon, Georgia, Germany, Greece, Grenada, Guyana, Holy See, Honduras, Hungary, Iceland, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Korea (South), Kuwait, Kyrgyzstan, Laos, Latvia, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Maldives, Mali, Malta, Mauritania, Mexico, Micronesia, Monaco, Mongolia, Morocco, Namibia, Nauru, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Panama, Paraguay, Peru, Philippines, Poland, Portugal, Qatar, Romania, Russia, Rwanda, Saint Kitts and Nevis, Saint Lucia, Samoa (Western), San Marino, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sudan, Sweden, Switzerland, Tajikistan, Tanzania, Togo, Tunisia, Turkey, Turkmenistan, Uganda, UK, Ukraine, United Arab Emirates, Uruguay, Uzbekistan, Venezuela

Note: Saint Kitts and Nevis deposited its instrument of ratification on 27 Apr. 2005.

Signed but not ratified: Andorra, Angola, Antigua and Barbuda, Armenia, Bosnia and Herzegovina, Brunei Darussalam, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, China, Colombia, Comoros, Congo (Republic of), Cook Islands, Djibouti, Dominican Republic, Egypt, Equatorial Guinea, Ethiopia, Gambia, Ghana, Guatemala, Guinea, Guinea-Bissau, Haiti, Indonesia, Iran, Israel, Liberia, Madagascar, Malawi, Malaysia, Marshall Islands, Moldova, Mozambique, Myanmar (Burma), Nepal, Palau, Papua New Guinea, Sao Tome and Principe, Solomon Islands, Sri Lanka, Suriname, Swaziland, Thailand, USA, Vanuatu, Viet Nam, Yemen, Zambia, Zimbabwe

Inter-American Convention Against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related **Materials**

Adopted at Washington, DC, on 13 November 1997; opened for signature at Washington, DC, on 14 November 1997; entered into force on 1 July 1998; depositary General Secretariat of the Organization of American States

The purpose of the convention is to prevent, combat and eradicate the illicit manufacturing of and trafficking in firearms, ammunition, explosives and other related materials; and to promote and facilitate cooperation and the exchange of information and experience among the parties.

Parties (26): Antigua and Barbuda, Argentina*, Bahamas, Barbados, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominica, Ecuador*, El Salvador, Grenada, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Saint Kitts and Nevis, Saint Lucia, Trinidad and Tobago, Uruguay*, Venezuela

^{*} With reservation.

Signed but not ratified: Canada, Dominican Republic, Guyana, Haiti, Jamaica, Saint Vincent and the Grenadines, Suriname, USA

Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on their Destruction (APM Convention)

Opened for signature at Ottawa on 3–4 December 1997 and at New York on 5 December 1997; entered into force on 1 March 1999; depositary UN Secretary-General

The convention prohibits anti-personnel mines, which are defined as mines designed to be exploded by the presence, proximity or contact of a person and which will incapacitate, injure or kill one or more persons.

Each party undertakes to destroy all its stockpiled anti-personnel mines as soon as possible but not later that four years after the entry into force of the convention for that state party. Each party also undertakes to destroy all anti-personnel mines in mined areas under its jurisdiction or control not later than 10 years after the entry into force of the convention for that state party.

Parties (144): Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Australia, Austria, Bahamas, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Burundi, Cambodia, Cameroon, Canada, Cape Verde, Central African Republic, Chad, Chile, Colombia, Comoros, Congo (Democratic Republic of the), Congo (Republic of), Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Djibouti, Dominica, Dominican Republic, Ecuador, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, France, Gabon, Gambia, Germany, Ghana, Greece, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Holy See, Honduras, Hungary, Iceland, Ireland, Italy, Jamaica, Japan, Jordan, Kenya, Kiribati, Lesotho, Liberia, Liechtenstein, Lithuania, Luxembourg, Macedonia (Former Yugoslav Republic of), Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Moldova, Monaco, Mozambique, Namibia, Nauru, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Niue, Norway, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Portugal, Qatar, Romania, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa (Western), San Marino, Sao Tome and Principe, Senegal, Serbia and Montenegro, Seychelles, Sierra Leone, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sudan, Suriname, Swaziland, Sweden, Switzerland, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, UK, Uruguay, Venezuela, Yemen, Zambia, Zimbabwe

Signed but not ratified: Brunei Darussalam, Cook Islands, Haiti, Indonesia, Marshall Islands, Poland, Ukraine, Vanuatu

Inter-American Convention on Transparency in Conventional Weapons Acquisitions

Adopted at Guatemala City on 7 June 1999; entered into force on 21 November 2002; depositary General Secretariat of the Organization of American States

The objective of the convention is to contribute more fully to regional openness and transparency in the acquisition of conventional weapons by exchanging information

regarding such acquisitions, for the purpose of promoting confidence among states in the Americas.

Parties (9): Argentina, Canada, Ecuador, El Salvador, Guatemala, Nicaragua, Paraguay, Peru, Uruguay

Signed but not ratified: Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominica, Haiti, Honduras, Mexico, USA, Venezuela

Vienna Document 1999 on Confidence- and Security-Building Measures

Adopted by the participating states of the Organization for Security and Co-operation in Europe at Istanbul on 16 November 1999; entered into force on 1 January 2000

The Vienna Document 1999 builds on the 1986 Stockholm Document on Confidence- and Security-Building Measures (CSBMs) and Disarmament in Europe and previous Vienna Documents (1990, 1992 and 1994). The Vienna Document 1990 provided for military budget exchange, risk reduction procedures, a communication network and an annual CSBM implementation assessment. The Vienna Documents 1992 and 1994 introduced new mechanisms and parameters for military activities, defence planning and military contacts.

The Vienna Document 1999 introduces regional measures aimed at increasing transparency and confidence in a bilateral, multilateral and regional context and some improvements, in particular regarding the constraining measures.

Treaty on Strategic Offensive Reductions (SORT)

Signed by the USA and Russia at Moscow on 24 May 2002; entered into force on 1 June 2003

The treaty obligates the parties to reduce the number of their operationally deployed strategic nuclear warheads so that the aggregate numbers do not exceed 1700–2200 for each party by 31 December 2012.