

TRADUZIONE

ALLEGATO I

**CONVENZIONE DELLE NAZIONI UNITE SUL DIRITTO DEL
MARE E ACCORDO SULL'ATTUAZIONE DELLA PARTE XI
DELLA CONVENZIONE**

CONVENZIONE DELLE NAZIONI UNITE SUL DIRITTO DEL MARE

GLI STATI CONTRAENTI DELLA PRESENTE CONVENZIONE,

ANIMATI dal desiderio di disciplinare, in uno spirito di mutua comprensione e cooperazione, tutti i problemi relativi al diritto del mare e coscienti della portata storica della presente convenzione che costituisce un importante contributo al mantenimento della pace, della giustizia e del progresso di tutti i popoli del mondo,

CONSTATANDO che l'evoluzione a partire dalle conferenze delle Nazioni Unite sul diritto del mare, tenutesi a Ginevra nel 1958 e nel 1960, ha accentuato la necessità di una nuova convenzione sul diritto del mare generalmente accettabile,

CONSCI che i problemi degli spazi oceanici sono strettamente collegati e devono essere considerati nel loro insieme,

RICONOSCENDO che è auspicabile stabilire tramite la presente convenzione, tenuto debitamente conto della sovranità di tutti gli Stati, un ordine giuridico per i mari e per gli oceani che faciliti le comunicazioni internazionali e che favorisca gli usi pacifici dei mari e degli oceani, l'utilizzazione equa ed efficiente delle loro risorse, la conservazione delle loro risorse viventi, e lo studio, la protezione e la preservazione dell'ambiente marino,

CONSIDERANDO che la realizzazione di questi obiettivi contribuirà alla realizzazione di un ordine economico internazionale equo e giusto che tenga conto degli interessi e delle necessità di tutta l'umanità e, in particolare, degli interessi e delle necessità specifici dei paesi in via di sviluppo sia costieri che privi di coste,

DESIDERANDO che la presente convenzione sviluppi i principi contenuti nella risoluzione 2749 (XXV) del 17 dicembre 1970, nella quale l'Assemblea generale delle Nazioni Unite ha in particolar modo solennemente dichiarato che l'area dei fondi dei mari e degli oceani ed il loro sottosuolo, oltre i limiti della giurisdizione nazionale, così come le loro risorse, sono patrimonio comune dell'umanità e che la loro esplorazione e sfruttamento vengono condotti a beneficio di tutta l'umanità, indipendentemente dalla collocazione geografica degli Stati,

CONVINTI che la codificazione e lo sviluppo progressivo del diritto del mare realizzati con la presente convenzione contribuiranno al rafforzamento della pace, della sicurezza, della cooperazione e delle relazioni amichevoli tra tutte le nazioni conformemente ai principi di giustizia e di uguaglianza dei diritti e che promuoveranno il progresso economico e sociale di tutti i popoli del mondo, conformemente agli scopi e ai principi delle Nazioni Unite, quali sono enunciati nella Carta,

AFFERMANDO che le questioni non disciplinate dalla presente convenzione continuano ad essere disciplinate dalle norme e dai principi del diritto internazionale generale,

HANNO CONVENUTO QUANTO SEGUE:

PARTE I

INTRODUZIONE

Articolo 1

Uso dei termini e ambito d'applicazione

1. Ai fini della presente convenzione:

- 1) per «Area» si intende il fondo del mare, il fondo degli oceani e il relativo sottosuolo, al di là dei limiti della giurisdizione nazionale;

2) per «Autorità» s'intende l'Autorità internazionale dei fondi marini;

3) per «attività nell'Area» s'intende ogni attività di esplorazione e sfruttamento delle risorse dell'Area;

4) per «inquinamento dell'ambiente marino» s'intende l'introduzione diretta o indiretta, a opera dell'uomo, di sostanze o energia nell'ambiente marino ivi com-

presi gli estuari, che provochi o possa presumibilmente provocare effetti deleteri quali il danneggiamento delle risorse biologiche e della vita marina, rischi per la salute umana, impedimenti alle attività marine, ivi compresi la pesca e altri usi legittimi del mare, alterazioni della qualità dell'acqua di mare che ne compromettano l'utilizzazione, oppure il degrado delle attrattive ambientali;

5) a) per «immissione» si intende:

- i) ogni scarico volontario in mare di rifiuti o altri materiali da parte di navi, aeromobili, piattaforme o altre strutture artificiali;
- ii) ogni affondamento volontario in mare di navi, aeromobili, piattaforme o altre strutture artificiali;

b) il termine «immissione» non include:

- i) lo scarico in mare di rifiuti o di altri materiali quando sia fortuito o conseguente alle normali

operazioni di navi, aeromobili, piattaforme o altre strutture artificiali e relative attrezzature, purché non si tratti dei rifiuti o di altri materiali destinati o trasportati a bordo di navi, aeromobili, piattaforme o altre strutture artificiali, la cui funzione sia lo smaltimento di tali materiali, oppure dei residui derivati dalla lavorazione di tali rifiuti o altri materiali, che avvenga a bordo di tali navi, aeromobili, piattaforme o altre strutture artificiali;

ii) il deposito di materiali per fini diversi dalla semplice eliminazione degli stessi, purché tale deposito non vada contro gli obiettivi della presente convenzione.

2. 1) Per «Stati contraenti» si intendono gli Stati che hanno consentito ad essere vincolati dalla presente convenzione, nei confronti dei quali la presente convenzione è in vigore;

2) la presente convenzione si applica, mutatis mutandis, ai soggetti menzionati all'articolo 305, paragrafo 1, lettere b), c), d), e) ed f), che diventano contraenti la presente convenzione conformemente alle condizioni a ciascuno pertinenti, ed entro questi limiti la definizione «Stati contraenti» si riferisce a questi soggetti.

PARTE II

MARE TERRITORIALE E ZONA CONTIGUA

SEZIONE 1

DISPOSIZIONI GENERALI

Articolo 2

Regime giuridico del mare territoriale, dello spazio aereo soprastante il mare territoriale, del relativo fondo marino e del suo sottosuolo

1. La sovranità dello Stato costiero si estende, al di là del suo territorio e delle sue acque interne e, nel caso di uno Stato-arcipelago, delle sue acque arcipelagiche, a una fascia adiacente di mare, denominata mare territoriale.

2. Tale sovranità si estende allo spazio aereo soprastante il mare territoriale come pure al relativo fondo marino e al suo sottosuolo.

3. La sovranità sul mare territoriale si esercita alle condizioni della presente convenzione e delle altre norme del diritto internazionale.

SEZIONE 2

LIMITI DEL MARE TERRITORIALE

Articolo 3

Larghezza del mare territoriale

Ogni Stato ha il diritto di fissare la larghezza del proprio mare territoriale fino a un limite massimo di 12 miglia marine, misurate a partire dalle linee di base determinate conformemente alla presente convenzione.

Articolo 4

Limite esterno del mare territoriale

Il limite esterno del mare territoriale è la linea ciascun punto della quale si trova a una distanza dal punto più prossimo della linea di base, uguale alla larghezza del mare territoriale.

*Articolo 5***Linea di base normale**

Salvo diversa disposizione della presente convenzione, la linea di base normale dalla quale si misura la larghezza del mare territoriale è la linea di bassa marea lungo la costa, come indicata sulle carte nautiche a grande scala ufficialmente riconosciute dallo Stato costiero.

*Articolo 6***Scogliere affioranti**

Nel caso di isole situate su atolli o di isole bordate da scogliere affioranti, la linea di base dalla quale si misura la larghezza del mare territoriale è la linea di bassa marea della scogliera, dal lato del mare aperto, come indicato con simboli appropriati sulle carte nautiche ufficialmente riconosciute dallo Stato costiero.

*Articolo 7***Linee di base diritte**

1. Nelle località dove la linea di costa è profondamente incavata e frastagliata, o vi è una frangia di isole lungo la costa nelle sue immediate vicinanze, si può impiegare il metodo delle linee di base diritte che collegano punti appropriati, per tracciare la linea di base dalla quale si misura la larghezza del mare territoriale.

2. Laddove, per la presenza di un delta o di altre caratteristiche naturali, la linea di costa è altamente instabile, i punti appropriati possono essere scelti lungo la linea di bassa marea più avanzata e, anche in caso di ulteriori arretramenti della linea di bassa marea, le linee di base diritte rimangono in vigore fino a quando non vengono modificate dallo Stato costiero conformemente alla presente convenzione.

3. Il tracciato delle linee di base diritte non deve discostarsi in misura sensibile dalla direzione generale della costa e le zone marine che giacciono all'interno delle linee debbono essere collegate in modo sufficientemente stretto al dominio terrestre per poter essere assoggettate al regime di acque interne.

4. Le linee di base diritte non debbono essere tracciate verso o da bassifondi emergenti a bassa marea, a meno che non vi siano stati costruiti fari o installazioni similari che siano in permanenza emergenti, o il tracciato di linee di base diritte verso o da tali bassifondi abbia ottenuto il generale riconoscimento internazionale.

5. Nei casi in cui il metodo delle linee di base diritte è applicabile in virtù del numero 1, si può tener conto, per la determinazione di particolari linee di base, degli inte-

ressi economici propri della regione considerata, la cui esistenza e importanza siano manifestamente dimostrate da lungo uso.

6. Il metodo delle linee di base diritte non può essere impiegato da uno Stato in modo tale da separare il mare territoriale di un altro Stato dall'alto mare o da una zona economica esclusiva.

*Articolo 8***Acque interne**

1. Con l'eccezione di quanto disposto nella parte IV, le acque situate verso terra rispetto alla linea di base del mare territoriale fanno parte delle acque interne dello Stato.

2. Quando una linea di base diritta determinata conformemente al metodo descritto all'articolo 7 ha l'effetto di assoggettare al regime di acque interne aree che in precedenza non erano considerate tali, il diritto di passaggio inoffensivo previsto dalla presente convenzione si estende a quelle acque.

*Articolo 9***Foci dei fiumi**

Se un fiume sfocia direttamente nel mare, la linea di base è una linea diritta tracciata attraverso la bocca del fiume, tra i punti di bassa marea delle sue rive.

*Articolo 10***Baie**

1. Il presente articolo si riferisce solamente alle baie le cui coste appartengono a un solo Stato.

2. Ai fini della presente convenzione, si intende per baia un'insenatura ben marcata la cui penetrazione nella terraferma in rapporto con la larghezza della sua entrata sia tale che le sue acque siano racchiuse dalla costa ed essa rappresenti qualcosa di più di una semplice inflessione della costa. Comunque un'insenatura non è considerata una baia a meno che la superficie non sia almeno uguale a quella di un semicerchio che abbia come diametro la linea tracciata attraverso l'entrata dell'insenatura.

3. La superficie di un'insenatura si misura tra la linea della bassa marea lungo le coste dell'insenatura e la linea che unisce i punti di bassa marea della sua entrata naturale. Quando, a causa della presenza di isole, un'insenatura ha più di una entrata, il semicerchio ha come diametro la somma delle lunghezze delle linee che chiudono

dono le diverse entrate. La superficie delle isole situate all'interno di un'insenatura è compresa nella superficie delle acque dell'insenatura.

4. Se la distanza tra i punti di bassa marea situati sull'entrata naturale di una baia non supera 24 miglia marine, si può tracciare una linea di delimitazione tra questi due punti di bassa marea e le acque che si trovano all'interno di essa sono considerate acque interne.

5. Se la distanza tra i punti di bassa marea situati sull'entrata naturale di una baia eccede 24 miglia marine, una linea di base diritta di 24 miglia viene tracciata all'interno della baia in modo da racchiudere la massima superficie possibile di acque.

6. Le disposizioni precedenti non si applicano alle cosiddette «baie storiche» o nei casi in cui si adotta il metodo delle linee di base diritte previsto dall'articolo 7.

Articolo 11

Porti

Ai fini della delimitazione del mare territoriale, le opere portuali permanenti più esterne che formano parte integrante del sistema portuale sono considerate come facenti parte della costa. Le installazioni situate al largo della costa e le isole artificiali non sono considerate opere portuali permanenti.

Articolo 12

Rade

Le rade che vengono normalmente usate per carico, scarico e ancoraggio delle navi, e che sarebbero altrimenti situate per intero o in parte al di fuori del limite esterno del mare territoriale, sono considerate come facenti parte del mare territoriale.

Articolo 13

Bassifondi emergenti a bassa marea

1. Un bassofondo emergente a bassa marea è un rialzamento naturale del fondo attorniato dalle acque, che emerge a bassa marea ma è sommerso ad alta marea. Quando un bassofondo emergente a bassa marea si trova interamente o parzialmente a una distanza, dalla terraferma o da un'isola, non superiore alla larghezza del

mare territoriale, la linea di bassa marea su quel bassofondo può essere usata come linea di base per misurare la larghezza del mare territoriale.

2. Un bassofondo emergente a bassa marea che sia interamente situato a una distanza, dalla terraferma o da un'isola, superiore alla larghezza del mare territoriale, non possiede un proprio mare territoriale.

Articolo 14

Combinazione di metodi per determinare le linee di base

Lo Stato costiero, a seconda delle diverse situazioni, può determinare le linee di base mediante uno qualsiasi dei metodi previsti agli articoli precedenti.

Articolo 15

Delimitazione del mare territoriale tra Stati a coste opposte o adiacenti

Quando le coste di due Stati si fronteggiano o sono adiacenti, nessuno dei due Stati ha il diritto, in assenza di accordi contrari, di estendere il proprio mare territoriale al di là della linea mediana di cui ciascun punto è equidistante dai punti più prossimi delle linee di base dalle quali si misura la larghezza del mare territoriale di ciascuno dei due Stati. Questa disposizione, comunque, non si applica quando, in virtù di titoli storici o di altre circostanze speciali, è necessario delimitare in altro modo il mare territoriale dei due Stati.

Articolo 16

Carte nautiche ed elenchi di coordinate geografiche

1. Le linee di base a partire dalle quali si misura la larghezza del mare territoriale, determinate conformemente agli articoli 7, 9 e 10, o i limiti che ne derivano, e le linee di delimitazione tracciate conformemente agli articoli 12 e 15 sono indicate su carte nautiche a scala idonea a determinarne la posizione. In alternativa, può essere impiegato un elenco delle coordinate geografiche dei punti, specificando il datum geodetico utilizzato.

2. Lo Stato costiero dà opportuna diffusione a tali carte nautiche o elenchi di coordinate geografiche e ne deposita una copia presso il segretario generale delle Nazioni Unite.

SEZIONE 3

PASSAGGIO INOFFENSIVO NEL MARE TERRITORIALE

Sottosezione A

*Norme applicabili a tutte le navi**Articolo 17***Diritto di passaggio inoffensivo**

Alle condizioni della presente convenzione, le navi di tutti gli Stati, costieri o privi di litorale, godono del diritto di passaggio inoffensivo attraverso il mare territoriale.

*Articolo 18***Significato del termine «passaggio»**

1. Per «passaggio» si intende la navigazione nel mare territoriale allo scopo di:

- a) attraversarlo senza entrare nelle acque interne né fare scalo in una rada o installazione portuale situata al di fuori delle acque interne;
- b) dirigersi verso le acque interne o uscirne, oppure fare scalo in una rada o installazione portuale.

2. Il passaggio deve essere continuo e rapido. Il passaggio consente tuttavia la fermata e l'ancoraggio, ma soltanto se questi costituiscono eventi ordinari di navigazione o sono resi necessari da forza maggiore o da condizioni di difficoltà, oppure sono finalizzati a prestare soccorso a persone, navi o aeromobili in pericolo o in difficoltà.

*Articolo 19***Significato dell'espressione «passaggio inoffensivo»**

1. Il passaggio è inoffensivo fintanto che non arreca pregiudizio alla pace, al buon ordine e alla sicurezza dello Stato costiero. Tale passaggio deve essere eseguito conformemente alla presente convenzione e alle altre norme del diritto internazionale.

2. Il passaggio di una nave straniera è considerato pregiudizievole per la pace, il buon ordine e la sicurezza dello Stato costiero se, nel mare territoriale, la nave è impegnata in una qualsiasi delle seguenti attività:

- a) minaccia o impiego della forza contro la sovranità, l'integrità territoriale o l'indipendenza politica dello Stato costiero, o contro qualsiasi altro principio del diritto internazionale enunciato nella Carta delle Nazioni Unite;

- b) ogni esercitazione o manovra con armi di qualunque tipo;
- c) ogni atto inteso alla raccolta di informazioni a danno della difesa o della sicurezza dello Stato costiero;
- d) ogni atto di propaganda diretto a pregiudicare la difesa o la sicurezza dello Stato costiero;
- e) il lancio, l'appontaggio o il recupero di aeromobili;
- f) il lancio, l'appontaggio o il recupero di apparecchiature militari;
- g) il carico o lo scarico di materiali, valuta o persone in violazione delle leggi e dei regolamenti doganali, fiscali, sanitari o di immigrazione vigenti nello Stato costiero;
- h) inquinamento intenzionale e grave, in violazione della presente convenzione;
- i) attività di pesca;
- j) la conduzione di ricerca scientifica o di rilievi;
- k) atti diretti a interferire con i sistemi di comunicazione o con qualsiasi altra attrezzatura o installazione dello Stato costiero;
- l) ogni altra attività che non sia in rapporto diretto con il passaggio.

*Articolo 20***Sommergibili e altri veicoli subacquei**

Nel mare territoriale, i sommergibili e altri veicoli subacquei sono tenuti a navigare in superficie ed esibire la bandiera nazionale.

*Articolo 21***Leggi e regolamenti dello Stato costiero relativi al passaggio inoffensivo**

1. Lo Stato costiero può emanare leggi e regolamenti, conformemente alle disposizioni della presente convenzione e ad altre norme del diritto internazionale, relativamente al passaggio inoffensivo attraverso il proprio mare territoriale, in merito a tutte o a una qualsiasi delle seguenti materie:

- a) sicurezza della navigazione e regolamentazione del traffico marittimo;
- b) protezione delle attrezzature e dei sistemi di ausilio alla navigazione e di altre attrezzature e installazioni;
- c) protezione di cavi e condotte;
- d) conservazione delle risorse biologiche del mare;

- e) prevenzione delle violazioni delle leggi e dei regolamenti dello Stato costiero relativi alla pesca;
- f) preservazione dell'ambiente dello Stato costiero e prevenzione, riduzione e controllo del suo inquinamento;
- g) ricerca scientifica marina e rilievi idrografici;
- h) prevenzione di violazioni delle leggi e regolamenti doganali, fiscali, sanitari o di immigrazione dello Stato costiero.

2. Tali leggi e regolamenti non debbono interessare la progettazione, la costruzione, l'armamento o l'allestimento di navi straniere a meno che non diano attuazione a regolamenti o norme internazionali generalmente accettate.

3. Lo Stato costiero dà opportuna diffusione a tali leggi e regolamenti.

4. Le navi straniere che esercitano il diritto di passaggio inoffensivo nel mare territoriale si attengono a tali leggi e regolamenti e a tutte le norme internazionali generalmente accettate relative alla prevenzione degli abbordi in mare.

Articolo 22

Corridoi di traffico e schemi di separazione del traffico nel mare territoriale

1. Lo Stato costiero può, quando la sicurezza della navigazione lo richieda, esigere dalle navi straniere che esercitano il diritto di passaggio inoffensivo nel suo mare territoriale di usare i corridoi di traffico e gli schemi di separazione del traffico da esso indicati o prescritti al fine di disciplinare il passaggio delle navi.

2. In particolare, alle navi cisterna, alle navi a propulsione nucleare e alle navi adibite al trasporto di sostanze o materiali nucleari o di altri materiali o sostanze intrinsecamente pericolose e nocive può essere richiesto di limitare il loro passaggio esclusivamente a tali corridoi di traffico.

3. Nell'indicare i corridoi di traffico e nel prescrivere gli schemi di separazione del traffico ai sensi del presente articolo, lo Stato costiero tiene conto:

- a) delle raccomandazioni dell'organizzazione internazionale competente;
- b) di tutti i canali abitualmente utilizzati per la navigazione internazionale;
- c) delle caratteristiche particolari di certe navi e canali;
- d) dell'intensità del traffico.

4. Lo Stato costiero indica chiaramente tali corridoi di traffico e schemi di separazione del traffico su carte nautiche alle quali dà opportuna diffusione.

Articolo 23

Navi straniere a propulsione nucleare e navi adibite al trasporto di materiali nucleari o altre sostanze intrinsecamente pericolose o nocive

Le navi straniere a propulsione nucleare e le navi adibite al trasporto di materiali nucleari o di altre sostanze intrinsecamente pericolose o nocive, nell'esercitare il diritto di passaggio inoffensivo attraverso il mare territoriale debbono avere a bordo i documenti prescritti e osservare le specifiche misure di sicurezza previste per tale tipo di navi dagli accordi internazionali.

Articolo 24

Obblighi dello Stato costiero

1. Lo Stato costiero non deve ostacolare il passaggio inoffensivo delle navi straniere attraverso il mare territoriale, salvo nei casi previsti dalla presente convenzione. In particolare, nell'applicazione della presente convenzione o di ogni altra legge o regolamento adottati conformemente a essa, lo Stato costiero non deve:

- a) imporre alle navi straniere obblighi che abbiano l'effetto pratico di impedire o limitare il diritto di passaggio inoffensivo;
- oppure
- b) esercitare discriminazioni di diritto o di fatto contro navi di qualunque Stato o contro navi adibite al trasporto di materiali diretti o provenienti da un qualunque Stato o per conto di esso.

2. Lo Stato costiero deve segnalare con adeguata pubblicità ogni pericolo per la navigazione esistente nel suo mare territoriale, del quale sia a conoscenza.

Articolo 25

Diritti di protezione della Stato costiero

1. Lo Stato costiero può adottare le misure necessarie per impedire nel suo mare territoriale ogni passaggio che non sia inoffensivo.

2. Nel caso di navi dirette verso le acque interne o allo scalo presso installazioni portuali situate al di fuori delle acque interne, lo Stato costiero ha anche il diritto di adottare le misure necessarie per prevenire ogni violazione delle condizioni alle quali è subordinata l'ammissione di tali navi nelle acque interne o a tali scali.

3. Lo Stato costiero può, senza stabilire una discriminazione di diritto o di fatto tra le navi straniere, sospendere temporaneamente il passaggio inoffensivo di navi straniere in zone specifiche del suo mare territoriale quando

tale sospensione sia indispensabile per la protezione della propria sicurezza, ivi comprese le esercitazioni con armi. Tale sospensione ha effetto solo dopo essere stata debitamente pubblicizzata.

Articolo 26

Tasse imponibili alle navi straniere

1. Nessuna tassa può essere imposta alle navi straniere per il solo motivo del loro passaggio attraverso il mare territoriale.
2. Le tasse possono essere imposte a una nave straniera che passi attraverso il mare territoriale, a solo titolo di pagamento per specifici servizi resi alla nave stessa. Tali tasse sono imposte senza discriminazione.

Sottosezione B

Norme applicabili alle navi mercantili e alle navi di Stato utilizzate per scopi commerciali

Articolo 27

Giurisdizione penale a bordo di una nave straniera

1. Lo Stato costiero non dovrebbe esercitare la propria giurisdizione penale a bordo di una nave straniera in transito nel mare territoriale, al fine di procedere ad arresti o condurre indagini connesse con reati commessi a bordo durante il passaggio, salvo nei seguenti casi:
 - a) se le conseguenze del reato si estendono allo Stato costiero;
 - b) se il reato è di natura tale da disturbare la pace del paese o il buon ordine nel mare territoriale;
 - c) se l'intervento delle autorità locali è stato richiesto dal comandante della nave o da un agente diplomatico o funzionario consolare dello Stato di bandiera della nave;oppure
- d) se tali misure sono necessarie per la repressione del traffico illecito di stupefacenti o sostanze psicotrope.
2. Le disposizioni di cui sopra non invalidano il diritto dello Stato costiero di adottare le misure previste dalle proprie leggi per procedere ad arresti o indagini a bordo di navi straniere che transitano nel mare territoriale dopo aver lasciato le acque interne.

3. Nei casi previsti ai paragrafi 1 e 2, lo Stato costiero informa, se il comandante della nave lo richiede, un agente diplomatico o funzionario consolare dello Stato di bandiera prima di adottare qualsiasi misura, e facilita i contatti tra costoro e l'equipaggio della nave.

In casi di emergenza tale notifica può essere comunicata mentre le misure sono in corso di esecuzione.

4. Nel considerare l'opportunità e le modalità di un arresto, le autorità locali tengono in debito conto gli interessi della navigazione.
5. Salvo quanto disposto alla parte XII o in caso di violazione di leggi e regolamenti adottati conformemente alla parte V, lo Stato costiero non può adottare alcuna misura a bordo di una nave straniera in transito nel mare territoriale, per procedere a un arresto o condurre indagini a seguito di reati commessi prima dell'ingresso della nave nel mare territoriale se questa, proveniente da un porto straniero, si limita ad attraversare il mare territoriale senza entrare nelle acque interne.

Articolo 28

Giurisdizione civile nei riguardi di navi straniere

1. Lo Stato costiero non dovrebbe fermare o dirottare una nave straniera che passa nel suo mare territoriale, allo scopo di esercitare la giurisdizione civile nei riguardi di una persona che si trovi a bordo della nave.
2. Lo Stato costiero non può procedere a misure esecutive o cautelari nei confronti della nave nell'ambito di un procedimento civile, se non per effetto di obblighi o di responsabilità in cui la nave sia incorsa o che abbia assunte durante o in previsione del suo passaggio nelle acque dello Stato costiero.
3. Il paragrafo 2 non pregiudica il diritto dello Stato costiero, conformemente alle sue leggi, di procedere a misure esecutive o cautelari nell'ambito di un procedimento civile nei confronti di una nave straniera che stazioni nel mare territoriale o che transiti nel mare territoriale dopo aver lasciato le acque interne.

Sottosezione C

Norme applicabili alle navi da guerra e alle navi di Stato in servizio non commerciale

Articolo 29

Definizione di nave da guerra

Ai fini della presente convenzione, per «nave da guerra» si intende una nave che appartenga alle forze armate di

uno Stato, che porti i segni distintivi esteriori delle navi militari della sua nazionalità e sia posta sotto il comando di un ufficiale di Marina al servizio dello Stato e iscritto nell'apposito ruolo degli ufficiali o in documento equipollente, il cui equipaggio sia sottoposto alle regole della disciplina militare.

Articolo 30

Inosservanza da parte di una nave da guerra delle leggi e dei regolamenti dello Stato costiero

Se una nave da guerra non si attiene alle leggi e ai regolamenti dello Stato costiero relativi al passaggio attraverso il suo mare territoriale, e ignora la richiesta di adeguarsi, lo Stato costiero può pretendere che essa abbandoni immediatamente il mare territoriale.

Articolo 31

Responsabilità dello Stato di bandiera per danni causati da una nave da guerra o altra nave di Stato in servizio non commerciale

Lo Stato di bandiera si assume la responsabilità internazionale per ogni perdita o danno derivante allo Stato costiero dall'inosservanza da parte di una nave da guerra o altra nave di Stato in servizio non commerciale, delle leggi e dei regolamenti dello Stato costiero concernenti il passaggio nel mare territoriale o delle disposizioni della presente convenzione o di altre norme del diritto internazionale.

Articolo 32

Immunità delle navi da guerra e di altre navi di Stato in servizio non commerciale

Con le eccezioni contenute nella sottosezione A e negli articoli 30 e 31, nessuna disposizione della presente convenzione pregiudica le immunità delle navi da guerra e delle altre navi di Stato in servizio non commerciale.

SEZIONE 4

ZONA CONTIGUA

Articolo 33

Zona contigua

1. In una zona contigua al suo mare territoriale, denominata «zona contigua», lo Stato costiero può esercitare il controllo necessario al fine di:

- a) prevenire le violazioni delle proprie leggi e regolamenti doganali, fiscali, sanitari e di immigrazione entro il suo territorio o mare territoriale;
- b) punire le violazioni delle leggi e regolamenti di cui sopra, commesse nel proprio territorio o mare territoriale.

2. La zona contigua non può estendersi oltre 24 miglia marine dalla linea di base da cui si misura la larghezza del mare territoriale.

PARTE III

STRETTI USATI PER LA NAVIGAZIONE INTERNAZIONALE

SEZIONE 1

NORME GENERALI

Articolo 34

Regime giuridico delle acque che formano stretti usati per la navigazione internazionale

1. Il regime del passaggio attraverso gli stretti usati per la navigazione internazionale, quale viene stabilito nella presente parte, non deve sotto alcun altro aspetto modificare né il regime giuridico delle acque di tali stretti, né l'esercizio di sovranità o giurisdizione su tali acque, sui

relativi fondi marini, sul loro sottosuolo e sullo spazio aereo soprastante, da parte degli Stati rivieraschi.

2. La sovranità o la giurisdizione degli Stati rivieraschi viene esercitata conformemente alla presente parte e alle altre norme del diritto internazionale.

Articolo 35

Ambito di applicazione della presente parte

Nessuna norma della presente parte si applica:

- a) alle acque interne che fanno parte di uno stretto, ad eccezione del caso in cui una linea di base diritta, che

sia stata tracciata secondo il metodo descritto all'articolo 7, abbia l'effetto di assoggettare al regime di acque interne zone che in precedenza non erano state considerate tali;

- b) al regime giuridico delle acque situate al di là del mare territoriale degli Stati rivieraschi che facciano parte di una zona economica esclusiva o dell'alto mare;
- c) al regime giuridico degli stretti nei quali il passaggio è totalmente o parzialmente regolamentato da convenzioni internazionali che siano in vigore da lungo tempo e riguardino espressamente tali stretti.

Articolo 36

Rotte d'alto mare o rotte che attraversano zone economiche esclusive all'interno di stretti usati per la navigazione internazionale

La presente parte non si applica agli stretti usati per la navigazione internazionale nei quali esista una rotta, attraverso l'alto mare o una zona economica esclusiva, che sia di convenienza comparabile dal punto di vista della navigazione e delle sue caratteristiche idrografiche; a tali rotte si applicano le altre parti pertinenti della presente convenzione, ivi comprese le disposizioni relative alla libertà di navigazione e di sorvolo.

SEZIONE 2

PASSAGGIO IN TRANSITO

Articolo 37

Ambito di applicazione della presente sezione

La presente sezione si applica agli stretti usati per la navigazione internazionale tra una parte di alto mare o zona economica esclusiva e un'altra parte di alto mare o zona economica esclusiva.

Articolo 38

Diritto di passaggio in transito

1. Negli stretti di cui all'articolo 37, tutte le navi e gli aeromobili godono del diritto di passaggio in transito, che non deve essere impedito; fanno eccezione gli stretti formati da un'isola appartenente a uno Stato rivierasco e dal suo territorio di terraferma, dove il passaggio in transito non è permesso se al largo dell'isola esiste una rotta attraverso l'alto mare o una zona economica esclusiva, che sia di convenienza comparabile dal punto di vista della navigazione e delle sue caratteristiche idrografiche.

2. Si intende per «passaggio in transito», conformemente alla presente parte, l'esercizio della libertà di navigazione e di sorvolo, ai soli fini del passaggio continuo e rapido attraverso lo stretto, tra una parte di alto

mare o zona economica esclusiva e un'altra parte di alto mare o zona economica esclusiva. Tuttavia, la condizione che il transito sia continuo e rapido non preclude il passaggio attraverso lo stretto al fine di accedere al territorio di uno Stato rivierasco o di lasciarlo o di ripartirne, nel rispetto delle condizioni che disciplinano l'ingresso in quello Stato.

3. Ogni attività diversa dall'esercizio del diritto di passaggio in transito attraverso lo stretto resta subordinata alle altre disposizioni della presente convenzione.

Articolo 39

Obblighi delle navi e degli aeromobili durante il passaggio in transito

1. Le navi e gli aeromobili, nell'esercizio del diritto di passaggio in transito:

- a) attraversano o sorvolano lo stretto senza indugi;
- b) si astengono da qualsiasi minaccia o uso della forza contro la sovranità, l'integrità territoriale o l'indipendenza politica degli Stati rivieraschi, o da qualunque altra violazione dei principi del diritto internazionale enunciati nella Carta delle Nazioni Unite;
- c) si astengono da qualsiasi attività che non sia inerente alle loro normali modalità di transito continuo e rapido, a meno che non intervengano motivi di forza maggiore o di pericolo;
- d) si uniformano alle altre disposizioni pertinenti della presente parte.

2. Durante il passaggio in transito le navi:

- a) si uniformano alle norme, procedure e pratiche internazionali generalmente accettate, relative alla sicurezza della navigazione, ivi comprese le norme internazionali per prevenire gli abbordi in mare;
- b) si uniformano alle norme, procedure e pratiche internazionali generalmente accettate, relative alla prevenzione, riduzione e controllo dell'inquinamento provocato dalle navi.

3. Durante il passaggio in transito gli aeromobili:

- a) rispettano le norme di volo stabilite dall'Organizzazione internazionale per l'aviazione civile, relative agli aeromobili civili, gli aeromobili di Stato osservano di norma tali misure di sicurezza e operano in ogni momento nel debito rispetto della sicurezza della navigazione;
- b) controllano ininterrottamente la frequenza radio loro assegnata dalla competente autorità internazionale

designata al controllo del traffico aereo, o l'apposita frequenza internazionale di soccorso.

Articolo 40

Attività di ricerca e di rilievi

Nel corso del passaggio in transito le navi straniere, ivi comprese le unità idrografiche e di ricerca marina, non possono eseguire alcuna attività di ricerca o di rilievi senza la preliminare autorizzazione degli Stati rivieraschi.

Articolo 41

Corridoi di traffico e schemi di separazione del traffico negli stretti per la navigazione internazionale

1. Conformemente alla presente parte, gli Stati rivieraschi possono indicare i corridoi di traffico e prescrivere gli schemi di separazione del traffico che si rendano necessari per garantire la sicurezza del passaggio delle navi attraverso gli stretti.

2. Tali Stati, quando sia necessario e con il dovuto preavviso pubblico, possono indicare nuovi corridoi di traffico o prescrivere schemi di separazione del traffico in sostituzione di quelli precedentemente indicati o prescritti.

3. Tali corridoi di traffico e dispositivi di separazione del traffico debbono essere conformi alle norme internazionali generalmente accettate.

4. Prima di indicare o sostituire corridoi di traffico o prima di prescrivere o sostituire schemi di separazione del traffico, gli Stati rivieraschi sottopongono le relative proposte, al fine di ottenerne l'adozione, all'organizzazione internazionale competente. Essa può esclusivamente indicare i corridoi di traffico e prescrivere gli schemi di separazione del traffico che siano stati concordati con gli Stati rivieraschi, e solo allora questi ultimi possono indicarli, prescriverli o sostituirli.

5. Quando la proposta di indicare corridoi di traffico o di prescrivere schemi di separazione del traffico riguarda le acque di due o più Stati rivieraschi, questi debbono collaborare nella formulazione delle proposte di concerto con la competente organizzazione internazionale.

6. Gli Stati rivieraschi indicano chiaramente sulle carte nautiche, alle quali viene data la dovuta diffusione, tutti i corridoi di traffico e gli schemi di separazione del traffico da loro indicati o prescritti.

7. Le navi nel corso del passaggio in transito rispettano i corridoi di traffico e gli schemi di separazione del traffico indicati o prescritti conformemente al presente articolo.

Articolo 42

Leggi e regolamenti emanati dagli Stati rivieraschi in materia di passaggio in transito

1. Alle condizioni delle disposizioni della presente sezione, gli Stati rivieraschi possono emanare leggi e regolamenti relativi al passaggio in transito negli stretti, in merito a tutte o una qualsiasi delle seguenti materie:

- a) sicurezza della navigazione e regolamentazione del traffico marittimo, secondo il disposto dell'articolo 41;
- b) prevenzione, riduzione e controllo dell'inquinamento, attraverso l'applicazione delle pertinenti norme internazionali relative allo scarico nello stretto di idrocarburi, residui di idrocarburi, e altre sostanze nocive;
- c) divieto di pesca, quando si tratti di pescherecci, ivi compresa la manovra delle apparecchiature da pesca;
- d) carico e scarico di materiali, valuta o persone in violazione delle leggi e regolamenti doganali, fiscali, sanitari e d'immigrazione degli Stati rivieraschi.

2. Tali leggi e regolamenti non debbono comportare alcuna discriminazione di diritto o di fatto tra le navi straniere, né la loro applicazione deve determinare l'effetto pratico di negare, ostacolare o compromettere il diritto di passaggio in transito quale è definito nella presente sezione.

3. Gli Stati rivieraschi danno la debita diffusione a tali leggi e regolamenti.

4. Le navi straniere, nell'esercitare il proprio diritto di passaggio in transito, osservano tali leggi e regolamenti.

5. In caso di violazione di tali leggi e regolamenti o di altre disposizioni della presente parte da parte di una nave o aeromobile che gode di immunità sovrana, lo Stato di bandiera della nave o lo Stato presso il quale è immatricolato l'aeromobile si assume la responsabilità internazionale di qualunque perdita o danno che siano derivati agli Stati rivieraschi da tale violazione.

Articolo 43

Ausili alla sicurezza e alla navigazione e altre attrezzature, e prevenzione, riduzione e controllo dell'inquinamento

Gli Stati che utilizzano uno stretto e gli Stati rivieraschi dovrebbero, con accordi, collaborare:

- a) all'installazione e manutenzione, nello stretto, dei necessari ausili per la navigazione e per la sicurezza o di ogni altra attrezzatura che faciliti la navigazione internazionale;
- b) alla prevenzione, riduzione e controllo dell'inquinamento provocato dalle navi.

Articolo 44

Obblighi degli Stati rivieraschi

Gli Stati rivieraschi non debbono ostacolare il passaggio in transito e debbono segnalare con pubblicità adeguata qualsiasi causa di pericolo alla navigazione o al sorvolo nell'area dello stretto, che sia ad essi nota. Il passaggio in transito non può essere sospeso.

SEZIONE 3

PASSAGGIO INOFFENSIVO

Articolo 45

Passaggio inoffensivo

1. Il regime del passaggio inoffensivo, conformemente alla parte II, sezione 3, viene applicato agli stretti usati per la navigazione internazionale che:
 - a) sono esclusi dall'ambito di applicazione del regime di passaggio in transito previsto dall'articolo 38, paragrafo 1; oppure
 - b) si trovano tra una parte di alto mare o una zona economica esclusiva, e il mare territoriale di un altro Stato.
2. Il diritto di passaggio inoffensivo in tali stretti non può essere sospeso.

PARTE IV

STATI-ARCIPELAGO

Articolo 46

Uso dei termini

Ai fini della presente convenzione:

- a) per «Stato-arcipelago» s'intende uno Stato interamente costituito da uno o più arcipelaghi ed eventualmente da altre isole;
- b) per «arcipelago» si intende un gruppo di isole, ivi incluse parti di isole, le acque comprese e altri elementi naturali, che siano così strettamente interconnessi tra loro da formare intrinsecamente un unico insieme geografico, economico e politico, oppure siano storicamente considerati come tale.

Articolo 47

Linee di base arcipelagiche

1. Uno Stato-arcipelago può tracciare linee di base arcipelagiche diritte che congiungano i punti estremi delle isole più esterne e delle scogliere affioranti dell'arcipelago, a condizione che tali linee di base racchiudano le isole principali e definiscano una zona in cui il rapporto tra la superficie marina e la superficie terrestre, ivi inclusi gli atolli, sia compreso tra 1:1 e 9:1.
2. La lunghezza di tali linee di base non deve oltrepassare 100 miglia marine; tuttavia, non oltre 3 % del numero complessivo delle linee di base che racchiudono

un arcipelago può superare tale lunghezza, fino a un massimo di 125 miglia marine.

3. Il tracciato di tali linee di base non deve discostarsi in modo apprezzabile dalla configurazione generale dell'arcipelago.
4. Tali linee di base non debbono essere tracciate nella direzione di, o a partire da, bassifondi emergenti a bassa marea ad eccezione del caso che su di essi siano stati costruiti fari o installazioni simili, permanentemente emergenti; oppure ad eccezione del caso che un bassifondo emergente a bassa marea si trovi, tutto o in parte, a una distanza dall'isola più vicina non superiore alla larghezza del mare territoriale.
5. Lo Stato-arcipelago deve definire il proprio sistema di linee di base in modo tale da non separare dall'alto mare o dalla zona economica esclusiva il mare territoriale di un altro Stato.
6. Se una parte delle acque arcipelagiche di uno Stato-arcipelago si trova tra due parti di territorio di uno Stato limitrofo, i diritti in essere e ogni altro interesse legittimo che quest'ultimo ha esercitato tradizionalmente in tali acque, nonché tutti i diritti derivati da accordi stipulati tra i due Stati in questione, sussistono e debbono essere rispettati.
7. Al fine di calcolare il rapporto tra la superficie marina e la superficie terrestre di cui al paragrafo 1, si possono considerare come parte integrante della superficie terre-

stre le acque situate all'interno delle scogliere affioranti intorno alle isole e agli atolli, ivi compresa la parte di tavolato oceanico a scarpata scoscesa, che sia interamente o quasi interamente racchiusa entro una catena di isole calcaree e di scogliere emergenti situate sul perimetro del tavolato.

8. Le linee di base tracciate conformemente al presente articolo vengono indicate su carte nautiche a scala adeguata, al fine di determinarne la posizione. In alternativa, tali carte possono essere sostituite da elenchi di coordinate geografiche di punti, precisando il datum geodetico utilizzato.

9. Lo Stato-arcipelago deve dare debita diffusione a tali carte nautiche o elenchi di coordinate geografiche, e deve depositarne un esemplare presso il segretario generale dell'Organizzazione delle Nazioni Unite.

Articolo 48

Misurazione della larghezza del mare territoriale, della zona contigua, della zona economica esclusiva e della piattaforma continentale

La larghezza del mare territoriale, della zona contigua, della zona economica esclusiva e della piattaforma continentale viene misurata a partire da linee di base arcipelagiche tracciate conformemente all'articolo 47.

Articolo 49

Regime giuridico delle acque arcipelagiche, del relativo fondo marino e del suo sottosuolo e dello spazio aereo soprastante

1. La sovranità di uno Stato-arcipelago si estende alle acque comprese all'interno delle linee di base arcipelagiche tracciate conformemente all'articolo 47, definite «acque arcipelagiche», indipendentemente dalla loro profondità o distanza dalla costa.

2. Tale sovranità si estende allo spazio aereo soprastante le acque arcipelagiche, al relativo fondo marino e al suo sottosuolo, nonché alle risorse ivi contenute.

3. Tale sovranità viene esercitata conformemente alla presente parte.

4. Il regime del passaggio nei corridoi di traffico arcipelagici, stabilito dalla presente parte, non pregiudica in nessun altro modo il regime giuridico delle acque arcipelagiche, ivi compresi i corridoi di traffico, né l'esercizio di sovranità, da parte dello Stato-arcipelago, su tali acque e sullo spazio aereo soprastante, sul relativo fondo marino, sul suo sottosuolo e sulle risorse ivi contenute.

Articolo 50

Delimitazione delle acque interne

Entro le proprie acque arcipelagiche, lo Stato-arcipelago può tracciare linee di delimitazione delle acque interne, conformemente agli articoli 9, 10 e 11.

Articolo 51

Accordi in vigore, diritti di pesca tradizionali e cavi sottomarini in opera

1. Senza pregiudizio dell'articolo 49, gli Stati-arcipelago rispettano accordi preesistenti con altri Stati e riconoscono diritti di pesca tradizionale e altre attività legittime esercitate dagli Stati limitrofi, in certe zone che ricadono all'interno delle loro acque arcipelagiche. I termini e le condizioni per l'esercizio dei diritti e delle attività in questione, nonché la loro natura ed estensione e le zone entro le quali essi verranno esercitati, vengono disciplinati con accordi bilaterali stipulati dagli Stati su richiesta di uno qualunque di essi. Tali diritti non possono essere trasferiti o esercitati in comune con un terzo Stato o con soggetti aventi la sua nazionalità.

2. Uno Stato-arcipelago deve rispettare i cavi sottomarini già messi in opera da altri Stati, che attraversino le sue acque senza toccare la costa. Uno Stato-arcipelago deve consentire la manutenzione e la sostituzione di tali cavi, non appena sia stato informato della loro posizione e della intenzione di riparazioni o sostituzioni.

Articolo 52

Diritto di passaggio inoffensivo

1. Alle condizioni dell'articolo 53 e senza pregiudizio dell'articolo 50, le navi di tutti gli Stati godono del diritto di passaggio inoffensivo attraverso acque arcipelagiche, definito nella parte II, sezione 3.

2. Lo Stato-arcipelago, senza effettuare discriminazioni di diritto o di fatto tra navi straniere, può sospendere temporaneamente, in zone specifiche delle proprie acque arcipelagiche, l'esercizio del diritto di passaggio inoffensivo da parte di navi straniere se tale misura si rende indispensabile per proteggere la propria sicurezza. La sospensione entra in vigore solo dopo che ad essa sia stata data la debita pubblicità.

Articolo 53

Diritto di passaggio nei corridoi di traffico arcipelagici

1. Uno Stato-arcipelago può istituire corridoi di traffico e rotte aeree nello spazio aereo soprastante, che siano idonei al passaggio continuo e rapido di navi e aeromobili stranieri all'interno o al di sopra delle proprie acque arcipelagiche e nel mare territoriale ad esse adiacente.

2. Tutte le navi e tutti gli aeromobili godono del diritto di passaggio in tali corridoi di traffico arcipelagici e rotte aeree.

3. Per «passaggio nei corridoi di traffico arcipelagici» si intende l'esercizio dei diritti di navigazione e sorvolo conformemente alla presente convenzione e secondo le normali modalità di navigazione, al solo fine del transito continuo, rapido e senza impedimenti, tra una parte

dell'alto mare o zona economica esclusiva e un'altra parte dell'alto mare o zona economica esclusiva.

4. Tali corridoi di traffico e rotte aeree attraversano le acque arcipelagiche e il mare territoriale adiacente, e comprendono tutte le rotte di passaggio normalmente usate per la navigazione internazionale nelle acque arcipelagiche o per il sorvolo nello spazio aereo soprastante nonché, per quanto riguarda le navi, tutti i normali canali di navigazione all'interno di tali rotte, restando inteso che non si renderà necessario istituire ulteriori rotte, di convenienza comparabile, tra gli stessi punti di entrata e di uscita.

5. Tali corridoi di traffico e rotte aeree sono definiti da una serie di linee assiali continue che congiungono i punti di entrata delle rotte di passaggio ai punti di uscita. Durante il passaggio nei corridoi arcipelagici le navi e gli aeromobili non debbono discostarsi di oltre 25 miglia marine da ciascun lato di tali linee assiali, mantenendosi tuttavia a una distanza dalla costa non inferiore al 10 % della distanza che separa i punti più vicini delle isole situate ai lati del corridoio.

6. Uno Stato-arcipelago che indichi corridoi di traffico conformemente al presente articolo può anche prescrivere schemi di separazione del traffico per garantire la sicurezza del passaggio delle navi che attraversano canali di larghezza limitata all'interno di tali corridoi.

7. Quando le circostanze lo esigano e dopo aver dato la debita diffusione al provvedimento, uno Stato-arcipelago può modificare i corridoi di traffico e gli schemi di separazione del traffico precedentemente indicati o prescritti.

8. Tali corridoi di traffico e schemi di separazione del traffico debbono essere conformi alle norme internazionali generalmente accettate.

9. Per indicare o sostituire corridoi di traffico oppure per prescrivere o sostituire schemi di separazione del traffico, uno Stato-arcipelago deve sottoporre le relative proposte all'organizzazione internazionale competente.

Tale organizzazione può adottare esclusivamente i corridoi di traffico o gli schemi di separazione del traffico che siano stati concordati con lo Stato-arcipelago, e solo allora quest'ultimo può indicare, prescrivere, o sostituire gli stessi.

10. Lo Stato-arcipelago deve indicare chiaramente, su carte nautiche alle quali viene data la debita diffusione, la linea assiale dei corridoi di traffico e degli schemi di separazione del traffico da esso stesso indicati o prescritti.

11. Le navi in passaggio nei corridoi di traffico arcipelagici rispettano tali corridoi e schemi di separazione del traffico indicati o prescritti conformemente al presente articolo.

12. Se uno Stato-arcipelago non istituisce corridoi di traffico o rotte aeree, il diritto di passaggio nei corridoi di traffico arcipelagici può essere esercitato utilizzando le rotte normalmente seguite per la navigazione internazionale.

Articolo 54

Obblighi delle navi e degli aeromobili durante il passaggio e le attività di ricerca e rilievi, obblighi degli Stati-arcipelago, leggi e regolamenti degli Stati-arcipelago relativi al passaggio nei corridoi di traffico arcipelagici

Gli articoli 39, 40, 42 e 44 si applicano, *mutatis mutandis*, al passaggio nei corridoi di traffico arcipelagici.

PARTE V

ZONA ECONOMICA ESCLUSIVA

Articolo 55

Regime giuridico specifico della zona economica esclusiva

La zona economica esclusiva è la zona al di là del mare territoriale e ad esso adiacente, sottoposta allo specifico regime giuridico stabilito nella presente parte, in virtù del quale i diritti e la giurisdizione dello Stato costiero, e i diritti e le libertà degli altri Stati sono disciplinati dalle pertinenti disposizioni della presente convenzione.

Articolo 56

Diritti, giurisdizione e obblighi dello Stato costiero nella zona economica esclusiva

1. Nella zona economica esclusiva lo Stato costiero gode di:
 - a) diritti sovrani sia ai fini dell'esplorazione, dello sfruttamento, della conservazione e della gestione delle risorse naturali, biologiche o non biologiche, che si

trovano nelle acque soprastanti il fondo del mare, sul fondo del mare e nel relativo sottosuolo, sia ai fini di altre attività connesse con l'esplorazione e lo sfruttamento economico della zona, quali la produzione di energia derivata dall'acqua, dalle correnti e dai venti;

- b) giurisdizione conformemente alle pertinenti disposizioni della presente convenzione, in materia di:
- i) installazione e utilizzazione di isole artificiali, impianti e strutture;
 - ii) ricerca scientifica marina;
 - iii) protezione e preservazione dell'ambiente marino;
- c) altri diritti e doveri previsti dalla presente convenzione.

2. Nell'esercitare i propri diritti e assolvere i propri doveri nella zona economica esclusiva conformemente alla presente convenzione, lo Stato costiero tiene in debito conto i diritti e doveri degli altri Stati, e agisce in modo coerente con la presente convenzione.

3. I diritti enunciati nel presente articolo relativamente al fondo del mare e al suo sottosuolo, vengono esercitati conformemente alla parte VI.

Articolo 57

Larghezza della zona economica esclusiva

La zona economica esclusiva non si estende al di là di 200 miglia marine dalle linee di base da cui viene misurata la larghezza del mare territoriale.

Articolo 58

Diritti e obblighi degli altri Stati nella zona economica esclusiva

1. Nella zona economica esclusiva tutti gli Stati, sia costieri sia privi di litorale, godono, conformemente alle specifiche disposizioni della presente convenzione, delle libertà di navigazione e di sorvolo, di posa in opera di condotte e cavi sottomarini, indicate all'articolo 87, e di altri usi del mare, leciti in ambito internazionale, collegati con tali libertà, come quelli associati alle operazioni di navi, aeromobili, condotte e cavi sottomarini, e compatibili con le altre disposizioni della presente convenzione.

2. Gli articoli da 88 a 115 e le altre norme pertinenti di diritto internazionale si applicano alla zona economica esclusiva purché non siano incompatibili con la presente parte.

3. Nell'esercitare i propri diritti e nell'adempiere i propri obblighi nella zona economica esclusiva conformemente alla presente convenzione, gli Stati tengono in debito conto i diritti e gli obblighi dello Stato costiero, e

rispettano sia le leggi e i regolamenti emanati dallo Stato costiero conformemente alle disposizioni della presente convenzione, sia le altre norme del diritto internazionale purché non siano incompatibili con la presente parte.

Articolo 59

Base per la soluzione di conflitti relativi all'attribuzione di diritti e giurisdizione nella zona economica esclusiva

Nei casi in cui la presente convenzione non attribuisca diritti o giurisdizione allo Stato costiero o ad altri Stati nell'ambito della zona economica esclusiva, e sorga un conflitto tra gli interessi dello Stato costiero e quelli di un qualsiasi altro Stato o Stati, tale conflitto dovrebbe essere risolto sulla base dell'equità e alla luce di tutte le circostanze pertinenti, tenendo conto dell'importanza che tali interessi rivestono sia per le parti in causa, sia per la comunità internazionale nel suo complesso.

Articolo 60

Isole artificiali, installazioni e strutture nella zona economica esclusiva

1. Nella zona economica esclusiva lo Stato costiero gode del diritto esclusivo di costruire e di autorizzare e disciplinare la costruzione, la conduzione e l'utilizzo di:

- a) isole artificiali;
- b) installazioni e strutture realizzate per gli scopi previsti dall'articolo 56 e per altri fini economici;
- c) installazioni e strutture che possano interferire con l'esercizio dei diritti dello Stato costiero nella zona.

2. Lo Stato costiero ha giurisdizione esclusiva su tali isole artificiali, installazioni e strutture, anche in materia di leggi e regolamenti doganali, fiscali, sanitari, di sicurezza e di immigrazione.

3. Debito preavviso deve essere dato della costruzione di tali isole artificiali, installazioni e strutture, e debbono essere predisposte attrezzature permanenti per segnalare la presenza. Le installazioni o strutture che siano state abbandonate o disattivate debbono essere rimosse per garantire la sicurezza della navigazione, tenuto conto di ogni disposizione internazionale generalmente accettata, emanata a questo proposito dalla competente organizzazione internazionale. Tale rimozione viene effettuata tenendo in debito conto anche la pesca, la protezione dell'ambiente marino e i diritti e gli obblighi degli altri Stati.

Adeguate informazioni vengono date in merito alla profondità, alla posizione e alle dimensioni di qualunque installazione o struttura che non sia stata completamente rimossa.

4. In caso di necessità lo Stato costiero può istituire, intorno a tali isole artificiali, installazioni e strutture, ragionevoli zone di sicurezza all'interno delle quali possa adottare misure atte ad assicurare la sicurezza sia della navigazione sia delle stesse isole artificiali, installazioni e strutture.

5. La larghezza delle zone di sicurezza viene stabilita dallo Stato costiero, tenuto conto delle pertinenti norme internazionali. Tali zone vengono stabilite secondo criteri idonei a garantirne la ragionevole rispondenza alla natura e alla funzione delle isole artificiali, installazioni e strutture, e non si estendono oltre la distanza di 500 metri intorno ad esse, misurata da ciascun punto del loro bordo esterno, salvo quanto autorizzato dalle norme internazionali generalmente accettate o quanto raccomandato dalla competente organizzazione internazionale. Dell'estensione delle zone di sicurezza viene data opportuna informazione.

6. Tutte le navi debbono rispettare tali zone di sicurezza e si conformano alle norme internazionali generalmente accettate, relative alla navigazione in prossimità delle isole artificiali, installazioni, strutture e zone di sicurezza.

7. Non si possono mettere in opera isole artificiali, installazioni e strutture, né istituire le zone di sicurezza circostanti, quando ne possa derivare un'interferenza con l'utilizzo di corridoi riconosciuti, essenziali per la navigazione internazionale.

8. Le isole artificiali, le installazioni e le strutture non hanno lo status di isole. Non possiedono un proprio mare territoriale e la loro presenza non modifica la delimitazione del mare territoriale, della zona economica esclusiva o della piattaforma continentale.

Articolo 61

Conservazione delle risorse biologiche

1. Lo Stato costiero stabilisce il volume massimo delle risorse biologiche di cui è consentita la cattura nella sua zona economica esclusiva.

2. Lo Stato costiero, tenuto conto delle informazioni scientifiche più attendibili di cui dispone a tale scopo, assicura, attraverso misure appropriate di mantenimento e di utilizzo, che la conservazione delle risorse biologiche della zona economica esclusiva non sia messa in pericolo da uno sfruttamento eccessivo. Lo Stato costiero e le competenti organizzazioni internazionali, subregionali, regionali o mondiali collaborano a tal fine.

3. Tali misure mirano altresì a mantenere o a ricostituire le specie sfruttate a livelli tali da consentire la massima resa possibile, nel rispetto dei fattori ecologici ed econo-

mici pertinenti, ivi compresi i bisogni delle comunità costiere dedite alla pesca e le esigenze particolari dei paesi in via di sviluppo, tenuto conto dei metodi di pesca, dell'interdipendenza dei banchi e dei valori minimi internazionali generalmente raccomandati a livello subregionale, regionale o mondiale.

4. Nell'adottare tali misure lo Stato costiero prende in considerazione gli effetti sulle specie associate o dipendenti da quelle che sono oggetto di pesca, al fine di conservare o ricostituire le popolazioni di tali specie associate o dipendenti al di sopra dei livelli ai quali la loro riproduzione può venire seriamente compromessa.

5. L'informazione scientifica disponibile, le statistiche sul pescato e sull'attività di pesca e qualsiasi altro dato rilevante per la conservazione dei banchi di pesce vengono diffusi e scambiati regolarmente attraverso le competenti organizzazioni internazionali, subregionali, regionali o mondiali, laddove lo si ritenga appropriato e con la partecipazione di tutti gli Stati interessati, ivi compresi quelli di cui hanno la nazionalità i soggetti che sono stati autorizzati a pescare nella zona economica esclusiva.

Articolo 62

Sfruttamento delle risorse biologiche

1. Lo Stato costiero promuove l'obiettivo dello sfruttamento ottimale delle risorse biologiche nella zona economica esclusiva, senza pregiudizio dell'articolo 61.

2. Lo Stato costiero determina la propria potenzialità di sfruttamento delle risorse biologiche nella zona economica esclusiva. Quando lo Stato costiero non possiede i mezzi per pescare l'intera quota consentita, esso deve, attraverso accordi o altre intese conformi ai termini, alle condizioni e alle leggi e regolamenti indicati al paragrafo 4, concedere ad altri Stati l'accesso all'eccedenza della quota consentita con particolare riguardo alle disposizioni degli articoli 69 e 70, soprattutto in relazione ai paesi in via di sviluppo ivi menzionati.

3. Nel consentire agli altri Stati l'accesso nella propria zona economica esclusiva conformemente al presente articolo, lo Stato costiero prende in considerazione tutti gli elementi pertinenti, ivi inclusi tra l'altro: l'importanza che le risorse biologiche dell'area rivestono per l'economia e per altri interessi nazionali dello Stato costiero interessato; le disposizioni degli articoli 69 e 70; le esigenze dei paesi in via di sviluppo presenti nella subregione o regione, in relazione alla pesca di parte dell'eccedenza; e la necessità di contenere al minimo gli scompensi economici negli Stati i cui soggetti che ne hanno la nazionalità abbiano abitualmente esercitato la pesca nella zona o abbiano dato un contributo sostanziale alla ricerca e all'identificazione dei banchi.

4. I soggetti aventi la nazionalità di altri Stati che esercitano la pesca nella zona economica esclusiva si attongono alle misure di conservazione e alle altre norme e condizioni stabilite dalle leggi e dai regolamenti dello Stato costiero. Tali leggi e regolamenti debbono essere conformi alla presente convenzione, e possono avere per oggetto, tra l'altro:

- a) il rilascio di licenze ai pescatori, ai pescherecci e alle attrezzature, ivi compresi il pagamento di tariffe e altre forme di remunerazione che, nel caso di paesi costieri in via di sviluppo, può consistere in un adeguato contributo in materia di finanziamento, attrezzature e tecnologia dell'industria della pesca;
- b) l'individuazione delle specie che possono essere catturate, e la determinazione delle quote di cattura in relazione a particolari banchi o gruppi di banchi, o al pescato per battello in un dato arco di tempo, o al pescato dei soggetti aventi la nazionalità di ciascuno Stato durante un periodo prestabilito;
- c) la regolamentazione delle stagioni e delle aree di pesca, dei tipi, dimensioni e quantità delle attrezzature, e dei tipi, dimensioni e numero dei pescherecci che possono essere utilizzati;
- d) la determinazione dell'età e taglia del pesce e delle altre specie di cui è consentita la pesca;
- e) la definizione delle informazioni richieste ai pescherecci, ivi incluse le statistiche sul pescato e sull'attività di pesca nonché i rapporti sull'ubicazione dei pescherecci;
- f) la necessità, subordinata all'autorizzazione e al controllo dello Stato costiero, di condurre specifici programmi di ricerca sulla pesca e di disciplinarne l'esecuzione, compresi il campionamento del pesce catturato, e la messa a disposizione dei campioni e dei rapporti sui relativi dati scientifici;
- g) l'invio a bordo, da parte dello Stato costiero, di osservatori o apprendisti;
- h) lo scarico di tutto o parte del pescato da parte di tali pescherecci nei porti dello Stato costiero;
- i) i termini e le condizioni relative ad azioni in partecipazione o altre forme di cooperazione;
- j) le condizioni per la formazione del personale e per il trasferimento di tecnologie nel settore della pesca, ivi incluso il potenziamento delle capacità dello Stato costiero nel campo della ricerca sulla pesca;
- k) procedure esecutive.

5. Gli Stati costieri danno debita diffusione alla normativa adottata in materia di conservazione e di gestione.

Articolo 63

Banchi esistenti all'interno delle zone economiche esclusive di due o più Stati costieri oppure presenti contemporaneamente all'interno della zona economica esclusiva e in un'area esterna ad essa adiacente

1. Quando lo stesso banco o più banchi di specie associate si trovino entro le zone economiche esclusive di due o più Stati costieri, questi ultimi cercano di concordare, sia direttamente sia attraverso le competenti organizzazioni subregionali o regionali, le misure necessarie per coordinare e assicurare la conservazione e lo sviluppo di tali banchi, senza pregiudizio delle altre disposizioni della presente parte.

2. Quando lo stesso banco o più banchi di specie associate si trovino contemporaneamente nella zona economica esclusiva e in un'area esterna ad essa adiacente, lo Stato costiero e gli Stati che sfruttano tali banchi situati nell'area adiacente cercano di concordare, mediante trattative dirette o attraverso le competenti organizzazioni subregionali o regionali, le misure necessarie per la conservazione di tali banchi nell'area adiacente.

Articolo 64

Specie altamente migratorie

1. Lo Stato costiero e gli altri Stati, i cui soggetti che ne hanno la nazionalità esercitano la pesca delle specie altamente migratorie elencate nell'allegato I, cooperano, direttamente o attraverso le competenti organizzazioni internazionali, al fine di assicurare la conservazione e promuovere l'obiettivo dell'utilizzo ottimale di tali specie nell'intera regione, all'interno e al di là della zona economica esclusiva. Nelle regioni per le quali non esistono idonee organizzazioni internazionali, lo Stato costiero e gli altri Stati i cui soggetti che ne hanno la nazionalità pescano tali specie nella regione, cooperano all'istituzione di una tale organizzazione e partecipano ai suoi lavori.

2. Le disposizioni del paragrafo 1 si applicano congiuntamente con le altre disposizioni della presente parte.

Articolo 65

Mammiferi marini

Nessuna disposizione della presente parte limita il diritto di uno Stato costiero o la competenza di un'organizzazione internazionale, a seconda dei casi, di interdire, limitare o regolamentare lo sfruttamento dei mammiferi marini con norme più restrittive di quelle previste nella presente parte. Gli Stati cooperano al fine di garantire la conservazione dei mammiferi marini e in particolare operano attraverso le apposite organizzazioni internazionali, a vantaggio della conservazione, della gestione e dello studio dei cetacei.

*Articolo 66***Banchi anadromi**

1. Gli Stati, nei cui fiumi hanno origine i banchi anadromi, ne sono i principali interessati e responsabili.

2. Lo Stato di origine dei banchi anadromi ne assicura la conservazione attraverso l'emanazione di misure atte a regolamentarne la pesca nelle acque situate all'interno dei limiti esterni della zona economica esclusiva, e la pesca conformemente al paragrafo 3, lettera b). Lo Stato di origine, dopo aver consultato gli Stati di cui ai numeri 3 e 4 che esercitano la pesca di tali banchi, può stabilire le quote massime consentite di pesca dei banchi anadromi che provengono dai suoi fiumi.

3. a) La pesca di banchi anadromi è consentita solamente nelle acque situate all'interno dei limiti esterni delle zone economiche esclusive, ad eccezione dei casi in cui tale disposizione possa comportare scompensi economici a uno Stato diverso dallo Stato d'origine. Per quanto riguarda la pesca oltre il limite esterno della zona economica esclusiva, gli Stati interessati si consultano al fine di accordarsi sui termini e sulle condizioni di tale attività, tenendo in debito conto le esigenze di conservazione dei banchi e le necessità dello Stato d'origine in relazione ad essi.

b) Lo Stato di origine coopera per contenere al minimo gli scompensi economici negli Stati che praticano la pesca dei banchi anadromi, tenendo conto della normale quantità di pescato e dei metodi di pesca di tali Stati, nonché di tutte le zone nelle quali questo tipo di pesca è praticato.

c) Gli Stati di cui alla lettera b), che partecipano, in virtù di accordi con lo stato di origine, all'adozione di misure per il rinnovamento dei banchi anadromi, in particolare attraverso appositi finanziamenti, sono favoriti dallo Stato di origine per la pesca dei banchi provenienti dai suoi fiumi.

d) L'applicazione dei regolamenti relativi ai banchi anadromi oltre la zona economica esclusiva avviene tramite accordi tra lo Stato di origine e gli altri Stati interessati.

4. Qualora i banchi anadromi migrino entro o attraverso le acque interne ai limiti esterni della zona economica esclusiva di uno Stato diverso dallo Stato di origine, tale Stato coopera con lo Stato d'origine alla conservazione e alla gestione di tali banchi.

5. Lo Stato di origine dei banchi anadromi e gli altri Stati che praticano la pesca di tali banchi stipulano accordi per l'attuazione delle disposizioni del presente articolo, se opportuno, attraverso organizzazioni regionali.

*Articolo 67***Specie catadrome**

1. Lo Stato costiero, nelle cui acque le specie catadrome trascorrono la maggior parte del loro ciclo vitale, ha la responsabilità della gestione di tali specie e deve assicurare l'entrata e l'uscita dei pesci in migrazione.

2. La pesca delle specie catadrome viene effettuata solamente nelle acque interne ai limiti esterni delle zone economiche esclusive. Quando è effettuata all'interno delle zone economiche esclusive, la pesca viene disciplinata dal presente articolo e dalle altre disposizioni della presente convenzione relative alla pesca in tali zone.

3. Nei casi in cui le specie catadrome, che abbiano o no raggiunto l'età adulta, migrano attraverso la zona economica esclusiva di un altro Stato, la gestione, inclusa la pesca, di tali specie è regolata da un accordo tra lo Stato menzionato al paragrafo 1 e l'altro Stato interessato. Tale accordo deve assicurare la gestione razionale delle specie catadrome e tener conto delle responsabilità dello Stato citato al numero 1 per la conservazione di esse.

*Articolo 68***Specie sedentarie**

La presente parte non si applica alle specie sedentarie quali sono definite all'articolo 77, paragrafo 4.

*Articolo 69***Diritto degli Stati privi di litorale**

1. Gli Stati privi di litorale hanno il diritto di partecipare, su basi eque, allo sfruttamento di una parte adeguata dell'eccedenza delle risorse biologiche della zona economica esclusiva degli Stati costieri della stessa subregione o regione, tenuto conto delle pertinenti circostanze economiche e geografiche di tutti gli Stati interessati, conformemente alle disposizioni del presente articolo e degli articoli 61 e 62.

2. Le condizioni e modalità di tale partecipazione vengono stabilite dagli Stati interessati attraverso accordi bilaterali, subregionali o regionali, prendendo in considerazione fra l'altro:

a) la necessità di evitare effetti pregiudizievoli alle comunità di pescatori o all'industria ittica dello Stato costiero;

b) la misura in cui lo Stato privo di litorale, conformemente alle disposizioni del presente articolo, partecipa

o ha il diritto di partecipare, in virtù di vigenti accordi bilaterali, subregionali o regionali, allo sfruttamento delle risorse biologiche della zona economica esclusiva di altri Stati costieri;

- c) la misura in cui altri Stati privi di litorale e geograficamente svantaggiati partecipano allo sfruttamento delle risorse biologiche della zona economica esclusiva dello Stato costiero, e la conseguente necessità di evitare un onere eccessivo a carico di un tale Stato o parte di esso;
- d) le necessità alimentari della popolazione di ciascuno di tali Stati.

3. Quando la capacità di pesca di uno Stato costiero si avvicina al punto in cui sarebbe ad esso possibile pescare l'intera quota di risorse biologiche consentita nella propria zona economica esclusiva, lo Stato costiero e gli altri Stati interessati cooperano per concludere accordi equi su base bilaterale, subregionale e regionale, al fine di consentire la partecipazione dei paesi in via di sviluppo privi di litorale, della stessa subregione o regione, allo sfruttamento delle risorse biologiche della zona economica esclusiva degli Stati costieri della subregione o regione, in modo appropriato alle circostanze e a condizioni soddisfacenti per tutte le parti. Nella applicazione di questa norma vengono considerati anche i fattori indicati al paragrafo 2.

4. In virtù del presente articolo gli Stati sviluppati privi di litorale hanno il diritto di partecipare allo sfruttamento delle risorse biologiche solo nelle zone economiche esclusive di Stati costieri sviluppati della stessa subregione o regione, valutando la misura in cui lo Stato costiero, nel concedere ad altri Stati l'accesso alle risorse biologiche della propria zona economica esclusiva, abbia tenuto conto della necessità di ridurre al minimo gli effetti pregiudizievoli alle comunità di pescatori e le ripercussioni economiche negli Stati i cui soggetti che ne hanno la nazionalità abbiano abitualmente esercitato la pesca nella zona.

5. Le disposizioni sopra citate si applicano senza pregiudizio degli accordi stipulati nelle subregioni o regioni i cui Stati costieri possono concedere agli Stati privi di litorale della stessa subregione o regione, diritti uguali o preferenziali per lo sfruttamento delle risorse biologiche nella propria zona economica esclusiva.

Articolo 70

Diritti degli Stati geograficamente svantaggiati

1. Gli Stati geograficamente svantaggiati hanno il diritto di partecipare, su basi eque, allo sfruttamento di una parte adeguata dell'eccedenza delle risorse biologiche della zona economica esclusiva degli Stati costieri della stessa subregione o regione, tenendo conto delle pertinenti caratteristiche economiche e geografiche di tutti gli

Stati interessati e conformemente alle disposizioni del presente articolo e degli articoli 61 e 62.

2. Ai fini della presente parte, per «Stati geograficamente svantaggiati» si intendono gli Stati costieri, ivi inclusi gli Stati rivieraschi di mari chiusi o semichiusi, la cui situazione geografica li rende dipendenti dallo sfruttamento delle risorse biologiche della zona economica esclusiva di altri Stati nella subregione o regione, per l'approvvigionamento di pesce in misura adeguata al fabbisogno alimentare della loro popolazione o parte di essa; e gli Stati costieri che non possono proclamare una propria zona economica esclusiva.

3. Le condizioni e modalità di tale partecipazione vengono stabilite dagli Stati interessati, attraverso accordi bilaterali, subregionali e regionali tenendo conto, tra l'altro:

- a) della necessità di evitare effetti pregiudizievoli alle comunità di pescatori e all'industria ittica dello Stato costiero;
- b) della misura in cui lo Stato geograficamente svantaggiato, conformemente alle disposizioni del presente articolo, partecipa o ha il diritto di partecipare, secondo vigenti accordi bilaterali, subregionali e regionali, allo sfruttamento delle risorse biologiche della zona economica esclusiva di altri Stati costieri;
- c) della misura in cui altri Stati geograficamente svantaggiati o privi di litorale partecipano allo sfruttamento delle risorse biologiche della zona economica esclusiva dello Stato costiero, e della conseguente necessità di evitare un onere eccessivo a carico dello Stato costiero o parte di esso;
- d) del fabbisogno alimentare delle popolazioni degli Stati interessati.

4. Quando la capacità di pesca di uno Stato costiero si avvicina al punto in cui sarebbe ad esso possibile pescare la massima quota consentita delle risorse biologiche nella propria zona economica esclusiva, lo Stato costiero e gli altri Stati interessati cooperano alla conclusione di accordi equi su base bilaterale, subregionale e regionale, per permettere ai paesi in via di sviluppo geograficamente svantaggiati, della stessa subregione o regione, la partecipazione allo sfruttamento delle risorse biologiche della zona economica esclusiva degli Stati costieri della subregione o regione, in modo adeguato alle circostanze e a condizioni soddisfacenti per tutte le parti. Nell'applicazione della presente norma debbono essere considerati anche i fattori indicati al paragrafo 3.

5. Gli Stati sviluppati geograficamente svantaggiati hanno diritto, in conformità del presente articolo, a partecipare allo sfruttamento delle risorse biologiche solo nella zona economica esclusiva di Stati costieri sviluppati della stessa subregione o regione, valutando la misura in

cui lo Stato costiero, nel concedere ad altri Stati l'accesso allo sfruttamento delle risorse biologiche nella propria zona economica esclusiva, abbia tenuto conto della necessità di ridurre al minimo gli effetti pregiudizievoli alle comunità di pescatori e le ripercussioni economiche negli Stati i cui soggetti che ne hanno la nazionalità hanno abitualmente esercitato la pesca nella zona.

6. Le disposizioni sopra citate si applicano senza pregiudizio degli accordi stipulati nelle subregioni o regioni dove gli Stati costieri possano garantire agli Stati geograficamente svantaggiati della subregione o regione diritti uguali o preferenziali per lo sfruttamento delle risorse biologiche nelle zone economiche esclusive.

Articolo 71

Non applicabilità degli articoli 69 e 70

Le disposizioni degli articoli 69 e 70 non si applicano nel caso di uno Stato costiero la cui economia sia prevalentemente dipendente dallo sfruttamento delle risorse biologiche della propria zona economica esclusiva.

Articolo 72

Limitazione alla concessione di diritti

1. I diritti per lo sfruttamento delle risorse biologiche, previsti negli articoli 69 e 70, non possono essere ceduti direttamente o indirettamente a Stati terzi o soggetti che ne hanno la nazionalità, né tramite contratti di locazione o licenze, né mediante azioni in compartecipazione, né in nessun altro modo che abbia lo stesso effetto della cessione, salvo accordi diversi fra gli Stati interessati.

2. La norma di cui sopra non preclude agli Stati interessati la possibilità di ottenere assistenza tecnica o finanziaria da terzi Stati o da organizzazioni internazionali, intesa a facilitare l'esercizio dei diritti previsti agli articoli 60 e 70, a condizione che ciò non abbia gli effetti previsti al numero 1.

Articolo 73

Applicazione delle leggi e regolamenti dello Stato costiero

1. Lo Stato costiero, nell'esercizio dei propri diritti sovrani di esplorazione, sfruttamento, conservazione e gestione delle risorse biologiche nella zona economica esclusiva, può adottare tutte le misure, ivi compresi l'abbordaggio, l'ispezione, il fermo e la sottoposizione a procedimento giudiziario, necessarie a garantire il rispetto delle leggi e dei regolamenti da esso adottati conformemente alla presente convenzione.

2. Le navi fermate e i loro equipaggi debbono essere prontamente rilasciati dietro pagamento di una cauzione ragionevole o di altra forma di garanzia.

3. Le sanzioni previste dagli Stati costieri in caso di violazione delle leggi e dei regolamenti di pesca nella zona economica esclusiva non possono includere misure di restrizione della libertà personale salvo accordi diversi tra gli Stati interessati, né alcuna altra forma di pena fisica.

4. In caso di fermo o di sequestro di navi straniere, lo Stato costiero deve prontamente notificare allo Stato di bandiera, attraverso i canali appropriati, le azioni intraprese e ogni sanzione conseguentemente applicata.

Articolo 74

Delimitazione della zona economica esclusiva tra Stati con coste opposte o adiacenti

1. La delimitazione della zona economica esclusiva tra Stati con coste opposte o adiacenti viene effettuata per accordo sulla base del diritto internazionale, come previsto all'articolo 38 dello Statuto della Corte internazionale di giustizia, al fine di raggiungere un'equa soluzione.

2. Se non si addivene a un accordo in un arco ragionevole di tempo, gli Stati interessati ricorrono alle procedure previste nella parte XV.

3. In attesa dell'accordo di cui al paragrafo 1, gli Stati interessati, in uno spirito di comprensione e cooperazione, compiono ogni sforzo per addivenire a intese provvisorie di carattere pratico e, durante questo periodo di transizione, non debbono compromettere od ostacolare l'accordo finale. Tali intese sono senza pregiudizio per la delimitazione finale.

4. Laddove esiste un accordo in vigore tra gli Stati interessati, la delimitazione della zona economica esclusiva viene determinata conformemente alle clausole di tale accordo.

Articolo 75

Carte nautiche ed elenchi di coordinate geografiche

1. Subordinatamente alla presente parte, i limiti esterni della zona economica esclusiva e le linee di delimitazione tracciate conformemente all'articolo 74 sono riportati su carte nautiche a scala adeguata per determinarne la posizione. Quando è opportuno, i limiti esterni e le linee di delimitazione possono essere sostituiti da elenchi di coordinate geografiche dei punti, specificando il datum geodetico utilizzato.

2. Lo Stato costiero deve dare la debita diffusione a tali carte o elenchi di coordinate geografiche, e deve depositarne una copia presso il segretario generale delle Nazioni Unite.

PARTE VI

PIATTAFORMA CONTINENTALE

*Articolo 76***Definizione della piattaforma continentale**

1. La piattaforma continentale di uno Stato costiero comprende il fondo e il sottosuolo delle aree sottomarine che si estendono al di là del suo mare territoriale attraverso il prolungamento naturale del suo territorio terrestre fino all'orlo esterno del margine continentale, o fino a una distanza di 200 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale, nel caso che l'orlo esterno del margine continentale si trovi a una distanza inferiore.
2. La piattaforma continentale di uno Stato costiero non si estende al di là dei limiti previsti dai paragrafi 4, 5 e 6.
3. Il margine continentale comprende il prolungamento sommerso della massa terrestre dello Stato costiero e consiste nel fondo marino e nel sottosuolo della piattaforma, della scarpata e della risalita. Non comprende gli alti fondali oceanici con le loro dorsali oceaniche né il loro sottosuolo.
4. a) Ai fini della presente convenzione, lo Stato costiero definisce l'orlo esterno del margine continentale ogni qualvolta questo si estende oltre 200 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale, mediante:
 - i) una linea tracciata conformemente al paragrafo 7 in riferimento a punti fissi più esterni, in ciascuno dei quali lo spessore delle rocce sedimentarie sia pari ad almeno l'1 % della distanza più breve tra il punto considerato e il piede della scarpata continentale; oppure
 - ii) una linea tracciata conformemente al paragrafo 7 in riferimento a punti fissi situati a non più di 60 miglia marine dal piede della scarpata continentale.
- b) In assenza di prova contraria, il piede della scarpata continentale coincide con il punto del massimo cambiamento di pendenza alla base della scarpata.
5. I punti fissi che definiscono la linea che indica il limite esterno della piattaforma continentale sul fondo marino, tracciata conformemente al paragrafo 4, lettera a), punti i) e ii), vengono fissati a una distanza non superiore a 350 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale, oppure a una distanza non superiore a 100 miglia marine dall'isobata dei 2 500 metri, che è la linea che collega i punti dove la profondità delle acque è pari a 2 500 metri.
6. Nonostante le disposizioni del paragrafo 5, nelle dorsali sottomarine il limite esterno della piattaforma continentale non supera la distanza di 350 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale. Il presente paragrafo 6 non si applica alle elevazioni sottomarine che sono elementi naturali del margine continentale, quali tavolati, rialzi, duomi, banchi o speroni.
7. Lo Stato costiero definisce il limite esterno della propria piattaforma continentale, quando tale piattaforma si estende al di là di 200 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale, per mezzo di linee diritte di lunghezza non superiore a 60 miglia marine che collegano punti fissi definiti da coordinate in latitudine e longitudine.
8. Lo Stato costiero sottopone alla commissione sui limiti della piattaforma continentale, istituita conformemente all'allegato II, dati e notizie sui limiti della propria piattaforma continentale, quando questa si estende oltre 200 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale, sulla base di una rappresentazione geografica imparziale. La commissione fornisce agli Stati costieri raccomandazioni sulle questioni relative alla determinazione dei limiti esterni della loro piattaforma continentale. I limiti della piattaforma, fissati da uno Stato costiero sulla base di tali raccomandazioni, sono definitivi e vincolanti.
9. Lo Stato costiero deposita presso il segretario generale delle Nazioni Unite le carte nautiche e le informazioni pertinenti, inclusi i dati geodetici che descrivono in modo definitivo il limite esterno della sua piattaforma continentale. Il segretario generale dà adeguata pubblicità a tali documenti.
10. Le disposizioni del presente articolo sono senza pregiudizio per la delimitazione della piattaforma continentale tra Stati con coste opposte o adiacenti.

*Articolo 77***Diritti dello Stato costiero sulla piattaforma continentale**

1. Lo Stato costiero esercita sulla piattaforma continentale diritti sovrani allo scopo di esplorarla e sfruttarne le risorse naturali.
2. I diritti indicati al numero 1 sono esclusivi nel senso che, se lo Stato costiero non esplora la piattaforma continentale o non ne sfrutta le risorse, nessun altro può intraprendere tali attività senza il suo espresso consenso.

3. I diritti dello Stato costiero sulla piattaforma continentale non dipendono dall'occupazione effettiva o fittizia o da qualsiasi specifica proclamazione.

4. Le risorse naturali indicate nella presente parte consistono nelle risorse minerali e altre risorse non viventi del fondo marino e del sottosuolo come pure negli organismi viventi appartenenti alle specie sedentarie, cioè organismi che, allo stadio adulto, sono immobili sul fondo o sotto il fondo, oppure sono incapaci di spostarsi se non restando in continuo contatto fisico con il fondo marino o con il suo sottosuolo.

Articolo 78

Regime giuridico delle acque e dello spazio aereo sovrastanti, e diritti e libertà degli altri Stati

1. I diritti dello Stato costiero sulla piattaforma continentale non pregiudicano il regime giuridico delle acque e dello spazio aereo sovrastanti.

2. L'esercizio dei diritti dello Stato costiero sulla piattaforma continentale non deve impedire la navigazione o produrre alcuna ingiustificata interferenza nei riguardi di essa e di altri diritti e libertà di altri Stati, sanciti della presente convenzione.

Articolo 79

Cavi e condotte sottomarine sulla piattaforma continentale

1. Tutti gli Stati hanno il diritto di posare cavi e condotte sottomarine sulla piattaforma continentale conformemente alle disposizioni del presente articolo.

2. Subordinatamente al suo diritto di adottare ragionevoli misure per l'esplorazione della piattaforma continentale, lo sfruttamento delle sue risorse naturali e la prevenzione, la riduzione e il controllo dell'inquinamento causato dalle condotte, lo Stato costiero non può impedire la posa o la manutenzione di tali cavi o condotte.

3. Il percorso delle condotte posate sulla piattaforma continentale è subordinato al consenso dello Stato costiero.

4. Nessuna disposizione della presente parte pregiudica il diritto dello Stato costiero di stabilire condizioni per i cavi e le condotte che entrano nel suo territorio o mare territoriale, né pregiudica la sua giurisdizione su cavi e condotte installate o utilizzate nel quadro dell'esplorazione della sua piattaforma continentale, o lo sfruttamento delle sue risorse, o l'impiego di isole artificiali, installazioni e strutture già sotto la sua giurisdizione.

5. In occasione della posa di cavi e condotte sottomarine, gli Stati debbono tenere dovuto conto dei cavi e delle condotte già in posizione. In particolare, non deve essere pregiudicata la possibilità di riparare quelli già esistenti.

Articolo 80

Isole artificiali, installazioni e strutture sulla piattaforma continentale

L'articolo 60 si applica, mutatis mutandis, alle isole artificiali, alle installazioni e alle strutture situate sulla piattaforma continentale.

Articolo 81

Perforazioni nella piattaforma continentale

Lo Stato costiero ha il diritto esclusivo di autorizzare e regolamentare le perforazioni nella piattaforma continentale, qualunque sia il loro scopo.

Articolo 82

Pagamenti e contributi per lo sfruttamento della piattaforma continentale al di là di 200 miglia marine

1. Lo Stato costiero effettua pagamenti o versa contributi in natura a titolo di sfruttamento delle risorse non viventi della piattaforma continentale al di là di 200 miglia marine dalle linee di base dalle quali si misura la larghezza del mare territoriale.

2. I pagamenti e contributi vengono versati annualmente in relazione all'intera produzione di un sito, dopo i primi cinque anni di produzione di quel sito. Per il sesto anno la quota di pagamento o contributo sarà pari all'1 % del valore o volume di produzione di quel sito. La quota aumenterà dell'1 % per ogni anno successivo fino al dodicesimo anno e rimarrà del 7 % da allora in poi. La produzione non comprende le risorse consumate ai fini dello sfruttamento.

3. Un paese in via di sviluppo, che sia importatore totale di una risorsa mineraria prodotta nella propria piattaforma continentale, è esentato da pagamenti e contributi relativamente alla produzione di tale risorsa mineraria.

4. I pagamenti e i contributi vengono corrisposti attraverso l'autorità, che li ripartisce tra gli Stati contraenti la presente convenzione, secondo criteri di equa suddivisione, tenendo conto degli interessi e delle necessità del paese in via di sviluppo, con particolare riguardo a quelli meno sviluppati o privi di litorale.

*Articolo 83***Delimitazione della piattaforma continentale tra Stati a coste opposte o adiacenti**

1. La delimitazione della piattaforma continentale tra Stati a coste opposte o adiacenti viene effettuata per accordo sulla base del diritto internazionale, come previsto all'articolo 38 dello Statuto della Corte internazionale di giustizia, allo scopo di raggiungere una equa soluzione.
2. Se non si raggiunge un accordo entro un ragionevole periodo di tempo, gli Stati interessati ricorrono alle procedure previste nella parte XV.
3. In attesa della conclusione dell'accordo di cui al numero 1, gli Stati interessati, in uno spirito di comprensione e collaborazione, compiono ogni possibile sforzo per addivenire a intese provvisorie di natura pratica e per non compromettere od ostacolare, durante tale periodo transitorio, il raggiungimento dell'accordo finale. Tali accordi provvisori sono senza pregiudizio per la delimitazione finale.
4. Quando un accordo è in vigore tra gli Stati interessati, i problemi relativi alla delimitazione della piattaforma continentale vengono risolti conformemente alle disposizioni da esso previste.

*Articolo 84***Carte nautiche ed elenchi di coordinate geografiche**

1. Alle condizioni della presente parte, i limiti esterni della piattaforma continentale e le linee di delimitazione tracciate conformemente all'articolo 83 vengono indicati su carte nautiche a scala idonea per accertarne la posizione.

Quando sia conveniente, il tracciato di tali limiti esterni o linee di delimitazione può essere sostituito da elenchi di coordinate geografiche dei punti, specificando il datum geodetico utilizzato.

2. Lo Stato costiero dà la debita pubblicità a tali carte nautiche o elenchi di coordinate e ne deposita una copia presso il segretario generale delle Nazioni Unite e, nel caso di carte che indichino limite esterno della piattaforma continentale, presso il segretario generale dell'Autorità.

*Articolo 85***Scavo di gallerie**

La presente parte non pregiudica il diritto dello Stato costiero di sfruttare il sottosuolo per mezzo di gallerie, qualunque sia la profondità delle acque sovrastanti il fondo marino.

PARTE VII**ALTO MARE***Articolo 86***Ambito di applicazione della presente parte**

Le disposizioni della presente parte si applicano a tutte le aree marine non incluse nella zona economica esclusiva, nel mare territoriale o nelle acque interne di uno Stato, o nelle acque arcipelagiche di uno Stato-arcipelago. Il presente articolo non limita in alcun modo le libertà di cui tutti gli Stati godono nella zona economica esclusiva, conformemente all'articolo 58.

*Articolo 87***Libertà dell'alto mare**

1. L'alto mare è aperto a tutti gli Stati, sia costieri sia privi di litorale. La libertà dell'alto mare viene esercitata

secondo le condizioni sancite dalla presente convenzione e da altre norme del diritto internazionale. Essa include, tra l'altro, sia per gli Stati costieri sia per gli Stati privi di litorale, le seguenti libertà:

- a) libertà di navigazione;
- b) libertà di sorvolo;
- c) libertà di posa di cavi sottomarini e condotte, alle condizioni della parte VI;
- d) libertà di costruire isole artificiali e altre installazioni consentite dal diritto internazionale, alle condizioni della parte VI;
- e) libertà di pesca, secondo le condizioni stabilite nella sezione 2;
- f) libertà di ricerca scientifica, alle condizioni delle parti VI e XIII.

2. Tali libertà vengono esercitate da parte di tutti gli Stati, tenendo in debito conto sia gli interessi degli altri Stati che esercitano la libertà dell'alto mare, sia i diritti sanciti dalla presente convenzione relativamente alle attività nell'Area.

Articolo 88

Uso esclusivo dell'alto mare per fini pacifici

L'alto mare deve essere usato esclusivamente per fini pacifici.

Articolo 89

Illegittimità delle rivendicazioni di sovranità sull'alto mare

Nessuno Stato può legittimamente pretendere di assoggettare alla propria sovranità alcuna parte dell'alto mare.

Articolo 90

Diritto di navigazione

Ogni Stato, sia costiero sia privo di litorale, ha il diritto di far navigare nell'alto mare navi battenti la sua bandiera.

Articolo 91

Nazionalità delle navi

1. Ogni Stato stabilisce le condizioni che regolamentano la concessione alle navi della sua nazionalità, dell'immatricolazione nel suo territorio, del diritto di battere la sua bandiera. Le navi hanno la nazionalità dello Stato di cui sono autorizzate a battere bandiera.

Fra lo Stato e la nave deve esistere un legame effettivo.

2. Ogni Stato rilascia alle navi alle quali ha concesso il diritto di battere la sua bandiera, i relativi documenti.

Articolo 92

Posizione giuridica delle navi

1. Le navi battono la bandiera di un solo Stato e, salvo casi eccezionali specificamente previsti da trattati internazionali o dalla presente convenzione, nell'alto mare sono sottoposte alla sua giurisdizione esclusiva.

Una nave non può cambiare bandiera durante una traversata o durante uno scalo in un porto, a meno che non si verifichi un effettivo trasferimento di proprietà o di immatricolazione.

2. Una nave che navighi sotto le bandiere di due o più Stati impiegandole secondo convenienza non può rivendi-

care nessuna delle nazionalità in questione nei confronti di altri Stati, e può essere assimilata a una nave priva di nazionalità.

Articolo 93

Navi che battono bandiera delle Nazioni Unite, delle sue agenzie specializzate e dell'Agenzia internazionale per l'energia atomica

Gli articoli precedenti non pregiudicano la posizione delle navi adibite al servizio ufficiale delle Nazioni Unite, delle sue agenzie specializzate o dell'Agenzia internazionale per l'energia atomica, che battono la bandiera dell'Organizzazione.

Articolo 94

Obblighi dello Stato di bandiera

1. Ogni Stato esercita efficacemente la propria giurisdizione e il proprio controllo su questioni di carattere amministrativo, tecnico e sociale sulle navi che battono la sua bandiera.

2. In particolare ogni Stato:

a) tiene un registro delle navi che contenga i nomi e le caratteristiche delle navi che battono la sua bandiera, ad esclusione di quelle che, in virtù di norme internazionali generalmente accettate, per effetto delle loro modeste dimensioni ne sono esenti;

e

b) esercita la propria giurisdizione conformemente alla propria legislazione, su tutte le navi che battono la sua bandiera, e sui rispettivi comandanti, ufficiali ed equipaggi, in relazione alle questioni di ordine amministrativo, tecnico e sociale di pertinenza delle navi.

3. Ogni Stato adotta, per le navi che battono la sua bandiera, tutte le misure necessarie a salvaguardare la sicurezza in mare, con particolare riferimento a:

a) costruzione, attrezzature e navigabilità delle navi;

b) composizione, condizioni di lavoro e addestramento degli equipaggi, tenendo conto degli appropriati strumenti internazionali;

c) impiego dei segnali, buon funzionamento delle comunicazioni e prevenzione degli abbordi.

4. Tali misure includono le norme necessarie a garantire che:

a) ogni nave, prima dell'immatricolazione e dopo, a intervalli opportuni, sia ispezionata da un ispettore marittimo qualificato, e abbia a bordo le carte e le pubblicazioni nautiche, nonché la strumentazione e le apparecchiature atte a salvaguardare la sicurezza della navigazione;

- b) ogni nave sia affidata a un comandante e a ufficiali che posseggano i necessari titoli professionali, con particolare riferimento alla capacità marinaresca, alla condotta della navigazione, alle comunicazioni e all'ingegneria navale; e abbia un equipaggio adeguato, nel numero e nella specializzazione dei suoi componenti, al tipo, alle dimensioni, ai macchinari e alle apparecchiature della nave;
- c) il comandante, gli ufficiali e, nella misura appropriata, i membri dell'equipaggio conoscano perfettamente e abbiano l'ordine di rispettare le pertinenti norme internazionali relative alla salvaguardia della vita umana in mare, alla prevenzione degli abbordi, alla prevenzione, riduzione e controllo dell'inquinamento marino, e al buon funzionamento delle radiocomunicazioni.
5. Nell'adottare le misure di cui ai paragrafi 3 e 4, ogni Stato è tenuto sia ad attenersi alle norme, alle procedure e alle pratiche internazionali generalmente accettate, sia ad assumere qualsiasi iniziativa che si renda necessaria per garantirne l'osservanza.

6. Qualunque Stato che abbia fondati motivi per ritenere che su una nave non sono stati esercitati la giurisdizione e i controlli opportuni può denunciare tali omissioni allo Stato di bandiera.

Nel ricevere la denuncia, lo Stato di bandiera apre un'inchiesta e, se vi è luogo a procedere, intraprende le azioni necessarie per sanare la situazione.

7. Ogni Stato apre un'inchiesta che sarà condotta da o davanti a una o più persone debitamente qualificate, su ogni incidente in mare o di navigazione nell'alto mare, che abbia coinvolto una nave battente la sua bandiera e abbia causato la morte o lesioni gravi a cittadini di un altro Stato, oppure abbia provocato danni seri a navi o installazioni di un altro Stato o all'ambiente marino. Lo Stato di bandiera e l'altro Stato cooperano allo svolgimento di inchieste aperte da quest'ultimo su uno qualunque di tali incidenti.

Articolo 95

Immunità delle navi da guerra in alto mare

Le navi da guerra godono, nell'alto mare, della completa immunità dalla giurisdizione di qualunque Stato che non sia lo Stato di bandiera.

Articolo 96

Immunità delle navi impiegate esclusivamente per servizi governativi non commerciali

Le navi di proprietà o al servizio di uno Stato, e da questo impiegate esclusivamente per servizi governativi non commerciali, godono nell'alto mare della completa immunità dalla giurisdizione di qualunque Stato che non sia lo Stato di bandiera.

Articolo 97

Giurisdizione penale in materia di abbordi o di qualunque altro incidente di navigazione

1. In caso di abbordo o di qualunque altro incidente di navigazione nell'alto mare, che implichi la responsabilità penale o disciplinare del comandante della nave o di qualunque altro membro dell'equipaggio, non possono essere intraprese azioni penali o disciplinari contro tali persone, se non da parte delle autorità giurisdizionali o amministrative dello Stato di bandiera o dello Stato di cui tali persone hanno la cittadinanza.
2. In ambito disciplinare, lo Stato che ha rilasciato la patente di capitano o un'idoneità o licenza è il solo competente, dopo aver celebrato un regolare processo, a disporre il ritiro di tali documenti, anche nel caso che il titolare non sia cittadino dello Stato che li ha rilasciati.
3. Il fermo o il sequestro della nave, anche se adottati come misure cautelari nel corso dell'istruttoria, non possono essere disposti da nessuna autorità che non sia lo Stato di bandiera.

Articolo 98

Obbligo di prestare soccorso

1. Ogni Stato deve esigere che il comandante di una nave che batte la sua bandiera, nella misura in cui gli sia possibile adempiere senza mettere a repentaglio la nave, l'equipaggio o i passeggeri:
 - a) presti soccorso a chiunque sia trovato in mare in condizioni di pericolo;
 - b) proceda quanto più velocemente possibile al soccorso delle persone in pericolo, se viene a conoscenza del loro bisogno di aiuto, nella misura in cui ci si può ragionevolmente aspettare da lui tale iniziativa;
 - c) presti soccorso, in caso di abbordo, all'altra nave, al suo equipaggio e ai suoi passeggeri e, quando è possibile, comunichi all'altra nave il nome della propria e il porto presso cui essa è immatricolata, e qual è il porto più vicino presso cui farà scalo.
2. Ogni Stato costiero promuove la costituzione e il funzionamento permanente di un servizio adeguato ed efficace di ricerca e soccorso per tutelare la sicurezza marittima e aerea e, quando le circostanze lo richiedono, collabora a questo fine con gli Stati adiacenti tramite accordi regionali.

Articolo 99

Divieto di trasporto degli schiavi

Ogni Stato adotta misure efficaci per prevenire e perseguire il trasporto degli schiavi a bordo di navi autorizzate a battere la sua bandiera, e per prevenire l'uso illecito della propria bandiera a tal fine.

Uno schiavo che si rifugia a bordo di una nave, qualunque sia la sua bandiera, è libero ipso facto.

Articolo 100

Obbligo di collaborazione alla repressione della pirateria

Tutti gli Stati esercitano la massima collaborazione per reprimere la pirateria nell'alto mare o in qualunque altra area che si trovi fuori della giurisdizione di qualunque Stato.

Articolo 101

Definizione di pirateria

Si intende per pirateria uno qualsiasi degli atti seguenti:

- a) ogni atto illecito di violenza o di sequestro, od ogni atto di rapina, commesso a fini privati dall'equipaggio o dai passeggeri di una nave o di un aeromobile privati, e rivolti:
 - i) nell'alto mare, contro un'altra nave o aeromobile o contro persone o beni da essi trasportati;
 - ii) contro una nave o un aeromobile, oppure contro persone e beni, in un luogo che si trovi fuori della giurisdizione di qualunque Stato;
- b) ogni atto di partecipazione volontaria alle attività di una nave o di un aeromobile, commesso nella consapevolezza di fatti tali da rendere i suddetti mezzi nave o aeromobile pirata;
- c) ogni azione che sia di incitamento o di facilitazione intenzionale a commettere gli atti descritti alle lettere a) o b).

Articolo 102

Atti di pirateria commessi da una nave da guerra o da una nave o da un aeromobile di Stato i cui equipaggi si siano ammutinati

Gli atti di pirateria di cui all'articolo 101, commessi da una nave da guerra, oppure da una nave o da un aeromobile di Stato, il cui equipaggio si sia ammutinato e abbia preso il controllo della nave o dell'aeromobile, sono assimilati agli atti commessi da navi o aeromobili privati.

Articolo 103

Definizione di nave o aeromobile pirata

Una nave o un aeromobile sono considerati nave o aeromobile pirata se le persone che ne hanno il controllo intendono servirsene per commettere uno degli atti descritti all'articolo 101. Lo stesso vale se la nave o l'aeromobile sono stati impiegati per commettere uno di

tali atti, fintanto che restano sotto il controllo delle persone che di essi si sono rese colpevoli.

Articolo 104

Conservazione o perdita della nazionalità da parte di navi o aeromobili pirata

Le navi e gli aeromobili possono conservare la propria nazionalità anche nel caso che abbiano commesso atti di pirateria. La conservazione o la perdita della nazionalità vengono sancite dalla legge dello Stato che ha concesso la nazionalità.

Articolo 105

Sequestro di navi o aeromobili pirata

Nell'alto mare o in qualunque altro luogo fuori della giurisdizione di qualunque Stato, ogni Stato può sequestrare una nave o aeromobile pirata o una nave o aeromobile catturati con atti di pirateria e tenuti sotto il controllo dei pirati; può arrestare le persone a bordo e requisirne i beni. Gli organi giurisdizionali dello Stato che ha disposto il sequestro hanno il potere di decidere la pena da infliggere nonché le misure da adottare nei confronti delle navi, aeromobili o beni, nel rispetto dei diritti dei terzi in buona fede.

Articolo 106

Responsabilità per sequestri infondati

Quando il sequestro di una nave o aeromobile sospettati di pirateria è stato effettuato sulla base di prove insufficienti, lo Stato che ha disposto il sequestro è responsabile, di fronte allo Stato di cui la nave o aeromobile hanno la nazionalità, di qualunque perdita o danno causato da tale sequestro.

Articolo 107

Navi e aeromobili autorizzati ad effettuare sequestri per atti di pirateria

Un sequestro per atti di pirateria può essere effettuato solo da parte di navi da guerra o aeromobili militari, oppure da altri tipi di navi o aeromobili che siano chiaramente contrassegnati e riconoscibili quali mezzi in servizio di Stato, e siano autorizzati a tali operazioni.

Articolo 108

Traffico illecito di stupefacenti e sostanze psicotrope

1. Tutti gli Stati cooperano alla repressione del traffico illecito di stupefacenti e sostanze psicotrope commesso da navi nell'alto mare in violazione delle convenzioni internazionali.

2. Ogni Stato che abbia motivi fondati per ritenere che una nave che batte la sua bandiera sia implicata nel traffico illecito di stupefacenti o sostanze psicotrope, può richiedere la collaborazione di altri Stati nella repressione del traffico.

Articolo 109

Trasmissioni non autorizzate dall'alto mare

1. Tutti gli Stati cooperano alla repressione delle trasmissioni non autorizzate dall'alto mare.

2. Ai fini della presente convenzione, per «trasmissioni non autorizzate» si intendono le radiotrasmissioni o le telediffusioni che avvengono da bordo di una nave o da installazioni situate nell'alto mare, destinate alla generale ricezione pubblica in violazione delle norme internazionali, fatta eccezione per la trasmissione di richieste di soccorso.

3. Chiunque sia responsabile di trasmissioni non autorizzate può essere sottoposto a procedimento giurisdizionale istruito dagli organi giudiziari:

- a) dello Stato di bandiera della nave;
- b) dello Stato presso cui l'installazione è registrata;
- c) dello Stato di cui il responsabile è un soggetto che ne abbia la nazionalità;
- d) di uno qualunque degli Stati che ricevono le trasmissioni;

oppure

- e) di uno qualunque degli Stati le cui radiocomunicazioni autorizzate subiscono interferenze.

4. Nell'alto mare uno Stato che ha giurisdizione, conformemente al precedente paragrafo 3, può arrestare, alle condizioni dell'articolo 110, qualunque persona o nave implicata nelle trasmissioni non autorizzate e può sequestrare le apparecchiature trasmettenti.

Articolo 110

Diritto di visita

1. Salvo il caso in cui gli atti di ingerenza derivino da poteri conferiti in virtù di trattati, una nave da guerra che incrocia una nave straniera nell'alto mare non avente diritto alla completa immunità secondo il disposto degli articoli 95 e 96, non può legittimamente abbordarla, a meno che non vi siano fondati motivi per sospettare che:

- a) la nave sia impegnata in atti di pirateria;
- b) la nave sia impegnata nella tratta degli schiavi;
- c) la nave sia impegnata in trasmissioni abusive e lo Stato di bandiera della nave da guerra goda dell'autorità di cui all'articolo 109;

- d) la nave sia priva di nazionalità;

oppure

- e) pur battendo una bandiera straniera o rifiutando di esibire la sua bandiera, la nave abbia in effetti la stessa nazionalità della nave da guerra.

2. Nei casi di cui al paragrafo 1, la nave da guerra può procedere con gli accertamenti necessari a verificare il diritto della nave a battere la propria bandiera. A questo fine può inviare alla nave sospettata una lancia al comando di un ufficiale.

Se dopo il controllo dei documenti i sospetti permangono, si può procedere con ulteriori indagini a bordo, che saranno svolte con ogni possibile riguardo.

3. Se i sospetti si mostrano infondati e purché la nave non abbia commesso alcun atto che li giustifichi, essa sarà indenizzata di ogni danno o perdita che possa aver subito.

4. Queste disposizioni si applicano, *mutatis mutandis*, anche agli aeromobili militari.

5. Queste disposizioni si applicano anche ad altre navi o aeromobili autorizzati, che siano chiaramente contrassegnati e identificabili come navi o aeromobili in servizio di Stato.

Articolo 111

Diritto di inseguimento

1. È consentito l'inseguimento di una nave straniera quando le competenti autorità dello Stato costiero abbiano fondati motivi di ritenere che essa abbia violato le leggi e i regolamenti dello Stato stesso. L'inseguimento deve iniziare quando la nave straniera o una delle sue lance si trova nelle acque interne, nelle acque arcipelagiche, nel mare territoriale, oppure nella zona contigua dello Stato che mette in atto l'inseguimento, e può continuare oltre il mare territoriale o la zona contigua solo se non è interrotto.

Non è necessario che, nel momento in cui la nave straniera che si trova nel mare territoriale o nella zona contigua riceve l'ordine di fermarsi, la nave che ha emesso l'intimazione si trovi ugualmente nel mare territoriale o nella zona contigua.

Se la nave straniera si trova nella zona contigua, quale è definita all'articolo 33, l'inseguimento può essere intrapreso solo se sono stati violati i diritti a tutela dei quali la zona è stata istituita.

2. Il diritto di inseguimento si esercita *mutatis mutandis* in caso di violazione, nella zona economica esclusiva o nella piattaforma continentale, incluse le zone di sicurezza circostanti le installazioni situate sulla piattaforma continentale, delle leggi e regolamenti dello Stato costiero applicabili, conformemente alla presente convenzione, alla zona economica esclusiva e alla piattaforma continentale, incluse le zone di sicurezza.

3. Il diritto di inseguimento cessa non appena la nave inseguita entra nel mare territoriale del proprio Stato o di un terzo Stato.

4. L'inseguimento non si considera iniziato se non dopo che la nave che insegue abbia raggiunto con ogni mezzo disponibile la certezza che la nave inseguita o una delle sue lance o altre imbarcazioni, che lavorino congiuntamente alla nave inseguita utilizzata come nave madre, si trovino all'interno del mare territoriale, della zona contigua, della zona economica esclusiva o al di sopra della piattaforma continentale.

L'inseguimento può cominciare solo dopo che l'ordine di arresto sia stato emesso con un segnale visivo o sonoro, a distanza adeguata perché venga ricevuto dalla nave straniera.

5. Il diritto di inseguimento può essere esercitato solo da navi da guerra o da aeromobili militari, o da altre navi o aeromobili in servizio di Stato che siano chiaramente contrassegnate e identificabili come tali, e siano autorizzate a tali operazioni.

6. Quando l'inseguimento è effettuato da un aeromobile:

a) si applicano, *mutatis mutandis*, le stesse disposizioni di cui ai paragrafi da 1 a 4;

b) l'aeromobile che emette l'ordine di arresto deve esso stesso eseguire l'inseguimento fintanto che non subentrino una nave o un altro aeromobile dello Stato costiero da esso allertati, a meno che l'aeromobile non sia in grado di eseguire il fermo direttamente. Per eseguire un fermo fuori dal mare territoriale non è sufficiente che la nave sia stata semplicemente avvistata dall'aeromobile in circostanze incriminanti o sospette: è necessario che abbia ricevuto l'intimazione di fermarsi e contemporaneamente sia stata inseguita, senza interruzioni nell'inseguimento, dallo stesso aeromobile o da altri aeromobili o navi.

7. Il rilascio di una nave che sia stata sottoposta a fermo all'interno delle zone di giurisdizione di uno Stato e sia stata scortata in un porto dello stesso Stato per essere sottoposta a inchiesta da parte delle competenti autorità non può essere reclamato invocando il solo fatto che essa ha attraversato sotto scorta, se le circostanze lo hanno reso necessario, una parte della zona economica esclusiva o dell'alto mare.

8. Una nave che abbia ricevuto l'ordine di fermarsi o sia stata sottoposta al fermo fuori dal mare territoriale in circostanze che non giustificano l'esercizio del diritto di inseguimento verrà indennizzata di ogni eventuale perdita o danno conseguente a tali misure.

Articolo 112

Diritto di posa di condotte e cavi sottomarini

1. Tutti gli Stati hanno il diritto di posare condotte e cavi sottomarini sul fondo dell'alto mare al di là della piattaforma continentale.

2. A tali condotte e cavi sottomarini si applica l'articolo 79, paragrafo 5.

Articolo 113

Rottura o danneggiamento di condotte o cavi sottomarini

Ogni Stato adotta le leggi e i regolamenti atti a definire come reati perseguibili la rottura o il danneggiamento deliberato o imputabile a negligenza colposa, da parte di navi che battono la sua bandiera o di persone che ricadono sotto la sua giurisdizione, di condotte o cavi dell'alta tensione sottomarini, come pure di cavi telegrafici o telefonici nell'alto mare in modo che vengano interrotte od ostacolate le comunicazioni telegrafiche o telefoniche. Questa disposizione viene applicata anche nel caso di qualunque comportamento che appaia suscettibile di provocare tale rottura o danneggiamento, o che sia intenzionalmente diretto a provarli. Non viene tuttavia applicata nel caso di rotture o danni provocati da persone che hanno agito al solo scopo legittimo di salvare se stessi o la propria nave, dopo aver adottato tutte le precauzioni necessarie ad evitare rotture o danneggiamento.

Articolo 114

Rottura o danneggiamento di una condotta o cavo sottomarino da parte del proprietario di un'altra condotta o cavo sottomarino

Ogni Stato adotta le leggi e i regolamenti atti a garantire che, qualora persone soggette alla sua giurisdizione che siano i proprietari di un cavo o di una condotta sottomarini situati nell'alto mare, nel posare o riparare quel cavo o quella condotta, provochino rotture o danni a un altro cavo o condotta, esse sopportino il costo delle riparazioni.

Articolo 115

Indennizzo per perdite subite nell'evitare il danneggiamento di condotte o cavi sottomarini

Ogni Stato adotta le leggi e i regolamenti atti a garantire che il proprietario di una nave, che possa dimostrare di aver subito la perdita di un'ancora, di una rete o di qualunque altra attrezzatura di pesca al fine di evitare danni a una condotta o cavo sottomarino, sia indenniz-

zato dal proprietario di essi, a condizione che il proprietario della nave abbia adottato ogni ragionevole misura di precauzione.

SEZIONE 2

CONSERVAZIONE E GESTIONE DELLE RISORSE BIOLOGICHE DELL'ALTO MARE

Articolo 116

Diritto di pesca nell'alto mare

Tutti gli Stati hanno diritto a che i soggetti aventi la loro nazionalità esercitino la pesca nell'alto mare, subordinatamente:

- a) ai loro obblighi convenzionali;
- b) ai diritti e obblighi nonché agli interessi degli Stati costieri previsti, tra l'altro, all'articolo 63, paragrafo 2, e agli articoli da 64 a 67
- e
- c) alle disposizioni della presente sezione.

Articolo 117

Obblighi degli Stati nei confronti dei soggetti che ne hanno la nazionalità di adottare misure di conservazione delle risorse biologiche dell'alto mare

Tutti gli Stati hanno l'obbligo di adottare misure nei confronti dei soggetti che ne hanno la nazionalità necessarie per assicurare la conservazione delle risorse biologiche dell'alto mare, o di collaborare a tal fine con altri Stati.

Articolo 118

Cooperazione degli Stati alla conservazione e gestione delle risorse biologiche

Gli Stati cooperano alla conservazione e alla gestione delle risorse biologiche dell'alto mare. Gli Stati i cui soggetti che ne hanno la nazionalità sfruttano le stesse risorse biologiche oppure risorse diverse nella stessa area, debbono negoziare fra loro al fine di adottare le misure necessarie alla conservazione di tali risorse. A tale scopo

collaborano all'istituzione di organizzazioni regionali o subregionali per la pesca.

Articolo 119

Conservazione delle risorse biologiche dell'alto mare

Nel determinare le quote consentite di pesca e nell'adottare altre misure per la conservazione delle risorse biologiche dell'alto mare, gli Stati:

- a) adottano misure, sulla base della più attendibile documentazione scientifica in loro possesso, per conservare o ristabilire il popolamento delle specie pescate a livelli che ne assicurino la resa massima alla luce dei pertinenti fattori economici e ambientali, ivi incluse le particolari esigenze dei paesi in via di sviluppo, tenendo anche conto dei metodi di pesca, dell'interdipendenza dei banchi e di ogni altro requisito minimo internazionale generalmente raccomandato a livello subregionale, regionale o mondiale;
- b) prendono in considerazione gli effetti di tali misure sulle specie associate alle specie pescate o da esse dipendenti, al fine di conservarne o ristabilirne il popolamento a un livello tale che la loro riproduzione non rischi di essere compromessa.

2. La documentazione scientifica disponibile, le statistiche relative al pescato e all'attività di pesca, e gli altri dati concernenti la conservazione dei banchi di pesce debbono essere diffusi e scambiati con regolarità attraverso le competenti organizzazioni internazionali in ambito subregionale, regionale o mondiale, quando sia opportuno e con la partecipazione di tutti gli Stati interessati.

3. Gli Stati interessati vigilano che le misure di conservazione e la loro applicazione non comportino discriminazioni di diritto o di fatto nei confronti dei pescatori di un qualunque Stato.

Articolo 120

Mammiferi marini

L'articolo 65 si applica anche alla conservazione e alla gestione dei mammiferi marini nell'alto mare.

PARTE VIII

REGIME GIURIDICO DELLE ISOLE

Articolo 121

Regime giuridico delle isole

1. Un'isola è una distesa naturale di terra circondata dalle acque, che rimane al di sopra del livello del mare ad alta marea.

2. Fatta eccezione per il disposto del paragrafo 3, il mare territoriale, la zona contigua, la zona economica esclusiva e la piattaforma continentale di un'isola vengono determinate conformemente alle disposizioni della presente convenzione relative ad altri territori terrestri.

3. Gli scogli che non si prestano all'insediamento umano né hanno una vita economica autonoma non possono possedere né la zona economica esclusiva né la piattaforma continentale.

PARTE IX

MARI CHIUSI O SEMICHIUSI

Articolo 122

Definizione

Ai fini della presente convenzione si intende per «mare chiuso o semichiuso» un golfo, un bacino o un mare circondato da due o più Stati e comunicante con un altro mare o con un oceano per mezzo di un passaggio stretto, o costituito, interamente o principalmente, dai mari territoriali e dalle zone economiche esclusive di due o più Stati costieri.

Articolo 123

Cooperazione tra Stati costieri di mari chiusi o semichiusi

Gli Stati costieri di un mare chiuso o semichiuso dovrebbero cooperare fra loro nell'esercizio dei diritti e nell'adempimento degli obblighi loro derivanti dalla presente convenzione. A tal fine essi si impegnano, direttamente o per mezzo di una organizzazione regionale appropriata, a:

- a) coordinare la gestione, la conservazione, l'esplorazione e lo sfruttamento delle risorse biologiche del mare;
- b) coordinare l'esercizio dei loro diritti e l'adempimento dei loro obblighi relativi alla protezione ed alla preservazione dell'ambiente marino;
- c) coordinare le loro politiche di ricerca scientifica ed intraprendere, se del caso, dei programmi comuni di ricerca scientifica nella zona considerata;
- d) invitare, se del caso, altri Stati o organizzazioni internazionali interessati a cooperare con loro all'applicazione delle disposizioni del presente articolo.

PARTE X

DIRITTO DI ACCESSO AL MARE E DAL MARE DEGLI STATI PRIVI DI LITORALE E LIBERTÀ DI TRANSITO

Articolo 124

Uso dei termini

1. Ai fini della presente convenzione:

a) per «Stato privo di litorale» si intende uno Stato che non ha coste marine;

b) per «Stato di transito» si intende uno Stato, abbia esso o meno una costa marina, situato fra uno Stato privo di litorale ed il mare, attraverso il cui territorio deve passare il traffico in transito;

c) per «traffico in transito» si intende il transito di persone, bagagli, beni e mezzi di trasporto attraverso

il territorio di uno o più Stati di transito, quando il passaggio attraverso tale territorio, con o senza transbordo, immagazzinaggio, scarico parziale o cambio delle modalità di trasporto, costituisce soltanto una parte del viaggio completo che inizia o termina nell'ambito del territorio dello Stato privo di litorale;

- d) per «mezzi di trasporto» si intende:
- i) il materiale ferroviario rotabile, i mezzi per la navigazione in mare, nei laghi o nei fiumi ed i veicoli stradali;
 - ii) nel caso in cui ciò sia richiesto dalle condizioni locali, i portatori e gli animali da soma.

2. Gli Stati privi di litorale e gli Stati di transito possono con accordo fra loro, includere nell'ambito dei mezzi di trasporto gli oleodotti, i gasdotti ed altri sistemi di trasporto diversi da quelli indicati nel numero 1.

Articolo 125

Diritto di accesso al mare e dal mare e libertà di transito

1. Gli Stati privi di litorale hanno il diritto di accesso al mare e dal mare per esercitare i diritti riconosciuti nella presente convenzione, inclusi quelli relativi alla libertà dell'alto mare ed al patrimonio comune dell'umanità. A tal fine, gli Stati privi di litorale godono del diritto di transito attraverso il territorio degli Stati di transito mediante ogni mezzo di trasporto.

2. Le condizioni e modalità per l'esercizio della libertà di transito sono concordate fra gli Stati privi di litorale e gli Stati di transito interessati, mediante accordi bilaterali, subregionali o regionali.

3. Gli Stati di transito, nell'esercizio della loro piena sovranità sul loro territorio, hanno il diritto di adottare ogni misura necessaria ad assicurare che i diritti e le agevolazioni disciplinati nella presente parte a favore degli Stati privi di litorale non siano tali da compromettere i loro legittimi interessi.

Articolo 126

Inapplicabilità della clausola della nazione più favorita

Alle disposizioni della presente convenzione, così come agli accordi speciali riguardanti l'esercizio del diritto di accesso al mare e dal mare, che stabiliscono diritti ed agevolazioni, in funzione della particolare posizione geografica degli Stati privi di litorale, non si applica, la clausola della nazione più favorita.

Articolo 127

Diritti doganali, tasse ed altre spese

1. Il traffico in transito non è soggetto ad alcun diritto doganale, tassa od altre spese, ad eccezione di quelli imposti per servizi specifici resi in relazione a tale traffico.

2. I mezzi di trasporto in transito e le altre strutture messe a disposizione degli Stati privi di litorale e da essi utilizzate non sono soggette a tasse o spese maggiori di quelle imposte per l'utilizzazione dei mezzi di trasporto degli Stati di transito.

Articolo 128

Zone franche ed altre strutture doganali

Al fine di facilitare il traffico in transito, possono essere previste delle zone franche o delle altre strutture doganali nei porti di entrata e di uscita negli Stati di transito, mediante accordi fra questi Stati e gli Stati privi di litorale.

Articolo 129

Collaborazione nella costruzione e nel miglioramento dei mezzi di trasporto

Quando negli Stati di transito non vi sono mezzi di trasporto tali da dare attuazione alla libertà di transito, o quando i mezzi esistenti, incluse le attrezzature e le installazioni portuali, sono inadeguati sotto un qualsiasi aspetto, gli Stati di transito e gli Stati privi di litorale interessati possono cooperare per la loro costruzione o il loro miglioramento.

Articolo 130

Misure per evitare o eliminare ritardi o altre difficoltà di carattere tecnico nel traffico in transito

1. Gli Stati di transito adottano tutte le misure appropriate per evitare ritardi o altre difficoltà di carattere tecnico per il traffico in transito.

2. Qualora si verificassero tali ritardi o difficoltà le autorità competenti degli Stati di transito e degli Stati privi di litorale interessati coopereranno per la loro tempestiva eliminazione.

Articolo 131

Uguaglianza di trattamento nei porti marittimi

Le navi battenti la bandiera di Stati privi di litorale godono nei porti marittimi di un trattamento uguale a quello accordato alle altre navi straniere.

*Articolo 132***Concessione di più ampie agevolazioni di transito**

La presente convenzione non comporta in alcun caso l'eliminazione delle facilitazioni di transito che sono più

ampie di quelle dalla stessa previste e che sono state concordate fra gli Stati contraenti della presente convenzione o sono state concesse da uno Stato contraente. La presente convenzione non preclude inoltre la concessione di più ampie agevolazioni di transito per il futuro.

PARTE XI

L'AREA

SEZIONE 1

DISPOSIZIONI GENERALI

*Articolo 133***Uso dei termini**

Ai fini della presente parte:

- a) per «risorse» si intendono tutte le risorse minerali solide, liquide o gassose in situ che si trovano nell'Area sui fondi marini o nel loro sottosuolo, compresi i noduli polimetallici;
- b) le risorse, una volta estratte dall'Area, sono denominate «minerali».

*Articolo 134***Ambito di applicazione della presente parte**

1. La presente parte si applica all'Area.
2. Le attività condotte nell'Area sono regolate dalle disposizioni della presente parte.
3. Il deposito delle carte o degli elenchi di coordinate geografiche che indicano i limiti di cui all'articolo 1, paragrafo 1, punto 1, così come la pubblicità da dare loro sono regolati dalla parte VI.
4. Nessuna disposizione del presente articolo incide sulla determinazione del limite esterno della piattaforma continentale conformemente alla parte VI o sulla validità degli accordi relativi alla delimitazione fra Stati le cui coste siano opposte o adiacenti.

*Articolo 135***Regime giuridico delle acque e dello spazio aereo sovrastanti**

Né la presente parte né i diritti accordati o esercitati in virtù di essa incidono sul regime giuridico delle acque sovrastanti l'Area o sul regime dello spazio aereo situato sopra quelle acque.

SEZIONE 2

PRINCIPI RIGUARDANTI L'AREA

*Articolo 136***Patrimonio comune dell'umanità**

L'Area e le sue risorse sono patrimonio comune dell'umanità.

*Articolo 137***Regime giuridico dell'Area e delle sue risorse**

1. Nessuno Stato può rivendicare od esercitare la sovranità o dei diritti sovrani su una qualsiasi parte dell'Area o sulle sue risorse; nessuno Stato o persona fisica o giuridica può appropriarsi di una qualsiasi parte dell'Area o delle sue risorse. Non può essere riconosciuta alcuna rivendicazione od esercizio di sovranità o di diritti sovrani, né alcun atto di appropriazione.
2. Tutti i diritti sulle risorse dell'Area sono conferiti a tutta l'umanità, per conto della quale agisce l'Autorità. Queste risorse sono inalienabili. I minerali estratti dall'Area, comunque, possono essere alienati soltanto conformemente alla presente parte ed alle norme, ai regolamenti ed alle procedure emanati dall'Autorità.
3. Nessuno Stato o persona fisica o giuridica può rivendicare, acquisire od esercitare diritti sui minerali estratti dall'Area se non conformemente alla presente parte. Diversamente, non può essere riconosciuta alcuna rivendicazione, acquisizione o esercizio di tali diritti.

*Articolo 138***Condotta generale degli Stati con riferimento all'Area**

La condotta generale degli Stati, con riferimento all'Area, deve essere conforme alle disposizioni della presente

parte, ai principi enunciati nella Carta delle Nazioni Unite e alle altre norme del diritto internazionale nell'interesse di mantenere la pace e la sicurezza e di promuovere la cooperazione internazionale e la mutua comprensione.

Articolo 139

Obbligo di assicurare il rispetto e responsabilità per danni

1. Gli Stati contraenti hanno l'obbligo di assicurare che le attività nell'Area siano condotte conformemente alla presente parte, sia se tali attività sono condotte dagli Stati contraenti, o da imprese statali o da persone fisiche o giuridiche che posseggono la nazionalità degli Stati contraenti, o sono effettivamente controllate da questi o da soggetti aventi la loro nazionalità. Lo stesso obbligo incombe sulle organizzazioni internazionali per le attività condotte da tali organizzazioni nell'Area.

2. Senza pregiudizio per le norme del diritto internazionale e per l'articolo 22 dell'allegato III, il danno causato dall'inadempimento di uno Stato contraente o di una organizzazione internazionale rispetto agli obblighi di cui alla presente parte determina la responsabilità; gli Stati contraenti o le organizzazioni internazionali che agiscono insieme sono responsabili solidalmente. Uno Stato contraente non è comunque responsabile dei danni derivanti da un qualsiasi inadempimento nell'attuazione della presente parte ad opera di una persona da esso patrocinata ai sensi dell'articolo 153, paragrafo 2, lettera b), se lo Stato contraente ha adottato tutte le misure necessarie e appropriate per assicurare l'effettivo rispetto ai sensi dell'articolo 153, paragrafo 4, e dall'articolo 4, paragrafo 4, dell'allegato III.

3. Gli Stati contraenti che sono membri di organizzazioni internazionali adottano misure appropriate per assicurare l'applicazione del presente articolo con riferimento a tali organizzazioni.

Articolo 140

Beneficio dell'umanità

1. Le attività nell'Area, come specificamente previsto dalla presente parte, sono condotte a beneficio di tutta l'umanità, indipendentemente dalla situazione geografica degli Stati, siano essi dotati o privi di litorale, tenuto conto particolarmente degli interessi e delle necessità dei paesi in via di sviluppo e dei popoli che non hanno conseguito la piena indipendenza o un altro regime di autogoverno riconosciuto dalle Nazioni Unite conformemente alla risoluzione 1514 (XV) e alle altre pertinenti risoluzioni dell'Assemblea generale.

2. L'Autorità assicura l'equa ripartizione dei vantaggi finanziari e degli altri vantaggi economici derivanti dalle

attività nell'Area, mediante ogni meccanismo appropriato, su una base non discriminatoria, conformemente all'articolo 160, paragrafo 2, lettere f) e i).

Articolo 141

Utilizzazione dell'Area esclusivamente a scopi pacifici

L'Area è aperta all'utilizzazione esclusivamente a scopi pacifici da parte di tutti gli Stati, sia che si tratti di Stati dotati o privi di litorale, senza discriminazioni e senza pregiudizio delle altre disposizioni della presente parte.

Articolo 142

Diritti e interessi legittimi degli Stati costieri

1. Nel caso di giacimenti di risorse dell'Area che si estendono al di là dei limiti della giurisdizione nazionale, le attività nell'Area sono condotte tenendo in debito conto i diritti e gli interessi legittimi dello Stato costiero al di là della cui giurisdizione si estendono detti giacimenti.

2. Si stabiliscono delle consultazioni con lo Stato interessato, incluso un sistema di comunicazioni preventive, al fine di evitare la lesione di tali diritti ed interessi. Nel caso in cui alcune attività nell'Area possano comportare lo sfruttamento di risorse giacenti entro i limiti della giurisdizione nazionale, è richiesto il consenso preventivo dello Stato costiero interessato.

3. Né questa parte né i diritti accordati o esercitati in virtù di essa pregiudicano i diritti degli Stati costieri di adottare le misure, compatibili con le disposizioni pertinenti contenute nella parte XII, che si rendano necessarie per prevenire, attenuare o eliminare un pericolo grave e imminente alle loro coste, o ad interessi connessi, imputabili a inquinamento o a minaccia di inquinamento o ad altri fatti rischiosi conseguenti o causati da attività nell'Area.

Articolo 143

Ricerca scientifica marina

1. La ricerca scientifica marina nell'Area è condotta per scopi esclusivamente pacifici e nell'interesse dell'intero genere umano, conformemente alla parte XIII.

2. L'Autorità può effettuare attività di ricerca scientifica marina concernenti l'Area e le risorse in essa esistenti e può stipulare contratti a tale scopo. L'Autorità promuove e favorisce lo svolgimento di ricerche scientifiche marine

nell'Area e coordina e diffonde i risultati di tali ricerche ed analisi quando disponibili.

3. Gli Stati contraenti possono effettuare ricerche scientifiche marine nell'Area. Essi favoriscono la cooperazione internazionale in materia di ricerca scientifica marina nell'Area:

- a) attraverso la partecipazione a programmi internazionali e incoraggiando la cooperazione in materia di ricerche scientifiche marine effettuate dal personale di differenti paesi e da quello dell'Autorità;
- b) assicurando che, per tramite dell'Autorità o di altre organizzazioni internazionali, vengano elaborati programmi appropriati a beneficio dei paesi in via di sviluppo e degli Stati tecnologicamente meno avanzati, allo scopo di:
 - i) rinforzare il loro potenziale di ricerca;
 - ii) formare il loro personale e quello dell'Autorità alle tecniche ed alle applicazioni della ricerca;
 - iii) favorire l'impiego del loro personale qualificato per le ricerche condotte nell'Area;
- c) diffondendo efficacemente i risultati delle ricerche e delle analisi, quando disponibili, attraverso l'Autorità o altri canali internazionali, quando necessario.

Articolo 144

Trasferimento di tecnologia

1. Conformemente alla presente convenzione l'Autorità adotta misure dirette a:

- a) acquisire la tecnologia e le conoscenze scientifiche relative alle attività condotte nell'Area;
- b) favorire e promuovere il trasferimento ai paesi in via di sviluppo di tale tecnologia e conoscenza scientifica affinché tutti gli Stati contraenti possano trarne beneficio.

2. A questo scopo, l'Autorità e gli Stati contraenti cooperano per promuovere il trasferimento della tecnologia e delle conoscenze scientifiche relative alle attività condotte nell'Area, in modo che l'impresa e tutti gli Stati contraenti possano trarne beneficio. In particolare, essi adottano e promuovono:

- a) programmi per il trasferimento all'impresa e ai paesi in via di sviluppo della tecnologia relativa alle attività condotte nell'Area, prevedendo, tra l'altro, per l'impresa e i paesi in via di sviluppo delle agevolazioni per l'acquisto della tecnologia specifica, secondo modalità e a condizioni eque e ragionevoli;
- b) misure dirette ad assicurare l'avanzamento della tecnologia dell'impresa e della tecnologia nazionale dei

paesi in via di sviluppo, in particolare fornendo al personale dell'impresa e dei paesi in via di sviluppo l'opportunità di ricevere una formazione sulla scienza e tecnologia marine e di partecipare pienamente alle attività dell'Area.

Articolo 145

Protezione dell'ambiente marino

Per quanto concerne le attività condotte nell'Area, devono essere adottate, conformemente alla presente convenzione, le misure necessarie ad assicurare efficacemente la protezione dell'ambiente marino dagli effetti nocivi che potrebbero derivare da dette attività. A tale scopo l'Autorità adotta norme, regolamenti e procedure appropriate tendenti, tra l'altro, a:

- a) prevenire, ridurre e controllare l'inquinamento e gli altri rischi cui è sottoposto l'ambiente marino, ivi compreso il litorale, nonché ogni interferenza nell'equilibrio ecologico dell'ambiente marino, dedicando una particolare attenzione all'esigenza di proteggere tale ambiente dagli effetti nocivi derivanti da attività quali la trivellazione, il dragaggio, lo scavo, l'eliminazione dei rifiuti, la costruzione e l'attivazione o la manutenzione di installazioni, di oleodotti e di altre strutture collegate a dette attività;
- b) proteggere e conservare le risorse naturali dell'Area e prevenire i danni alla flora e alla fauna dell'ambiente marino.

Articolo 146

Protezione della vita umana

Per quanto concerne le attività condotte nell'Area, devono essere adottate le misure necessarie per assicurare efficacemente la protezione della vita umana. A tale scopo l'Autorità adotta norme, regolamenti e procedure appropriati per integrare il diritto internazionale esistente come codificato nei trattati nella specifica materia.

Articolo 147

Compatibilità delle attività condotte nell'Area e delle altre attività esercitate nell'ambiente marino

1. Le attività nell'Area sono condotte tenendo ragionevolmente conto delle altre attività esercitate nell'ambiente marino.
2. Le seguenti condizioni si applicano alle installazioni utilizzate per svolgere attività nell'Area:
 - a) tali installazioni non devono essere montate, poste in opera e rimosse se non conformemente alla presente parte secondo le norme, i regolamenti e le procedure

emanati dall'Autorità. Vanno opportunamente resi noti il montaggio, la posa in opera e la rimozione delle installazioni e deve essere assicurata l'esistenza di sistemi permanenti per segnalare la presenza;

- b) tali installazioni non possono essere poste in opera là dove potrebbero intralciare vie di traffico riconosciute, essenziali per la navigazione internazionale o in zone in cui viene praticata una attività intensiva di pesca;
- c) tali installazioni devono essere circondate da zone di sicurezza convenientemente segnalate per garantire la sicurezza delle installazioni stesse e della navigazione. La configurazione e la localizzazione di dette zone di sicurezza è determinata in maniera tale da creare una fascia che impedisce il lecito accesso delle navi in particolari aree marine o la navigazione su rotte internazionali;
- d) tali installazioni devono essere utilizzate esclusivamente a scopi pacifici;
- e) tali installazioni non hanno lo status di isole. Esse non possiedono un mare territoriale proprio e la loro presenza non incide sulla delimitazione del mare territoriale, della zona economica esclusiva o della piattaforma continentale.

3. Le altre attività esercitate nell'ambiente marino sono condotte tenendo ragionevolmente conto delle attività svolte nell'Area.

Articolo 148

Partecipazione dei paesi in via di sviluppo alle attività condotte nell'Area

L'effettiva partecipazione dei paesi in via di sviluppo alle attività condotte nell'Area è favorita, come prevede espressamente la presente parte, tenendo nel dovuto conto gli interessi e le necessità specifiche di detti paesi, e in particolare i bisogni peculiari di quelli tra loro che sono senza litorale o geograficamente svantaggiati, e devono superare gli ostacoli che derivano dalla loro posizione sfavorevole, ivi compresa la condizione di trovarsi lontani dall'Area e la difficoltà di accesso e rientro da essa.

Articolo 149

Reperti archeologici e storici

Tutti i reperti di natura archeologica e storica rinvenuti nell'Area vanno conservati o ceduti nell'interesse di tutta l'umanità, tenendo in particolare conto i diritti preferenziali dello Stato o della regione d'origine, o dello Stato cui per origini culturali si riferiscono, o dello Stato di origine storica e archeologica.

SEZIONE 3

VALORIZZAZIONE DELLE RISORSE DELL'AREA

Articolo 150

Politiche relative alle attività condotte nell'Area

Le attività svolte nell'Area, così come espressamente previsto dalla presente parte, vanno condotte in maniera da favorire un sano sviluppo dell'economia mondiale e un'espansione equilibrata del commercio internazionale, e da promuovere la cooperazione internazionale per uno sviluppo generale di tutti i paesi, specialmente di quelli in via di sviluppo, e allo scopo di assicurare:

- a) la valorizzazione delle risorse dell'Area;
- b) una gestione metodica, sicura e razionale delle risorse dell'Area, in particolare sorvegliando che le attività condotte nell'Area si svolgano in modo efficiente ed evitando ogni sperpero, in conformità a sani principi di conservazione;
- c) l'espansione delle possibilità di partecipare a dette attività, in particolare in maniera compatibile con gli articoli 144 e 148;
- d) la partecipazione dell'Autorità ai proventi e il trasferimento della tecnologia all'impresa e ai paesi in via di sviluppo, come disposto dalla presente convenzione;
- e) una maggiore disponibilità dei minerali provenienti dall'Area, per quanto necessaria considerando le quantità degli stessi minerali provenienti da altre fonti, per assicurare un'offerta ai consumatori di tali minerali;
- f) la promozione, per i minerali provenienti dall'Area come per i minerali provenienti da altre fonti, di prezzi giusti e stabili, remunerativi per i produttori ed equi per i consumatori, e la ricerca di un equilibrio a lungo termine tra l'offerta e la domanda;
- g) l'aumento per tutti gli Stati contraenti, indipendentemente dal loro sistema sociale ed economico o dalla loro posizione geografica, dell'opportunità di partecipare allo sfruttamento delle risorse dell'Area e la prevenzione della monopolizzazione delle attività condotte nell'Area;
- h) la protezione dei paesi in via di sviluppo dagli effetti sfavorevoli che potrebbero avere sulle loro economie o sui loro guadagni di esportazione una riduzione del prezzo di un minerale che figura fra quelli estratti nell'Area, ovvero una riduzione del volume di esportazione di tale minerale, nella misura in cui tali riduzioni siano dovute ad attività condotte nell'Area, secondo quanto previsto dall'articolo 151;

- i) la valorizzazione del patrimonio comune nell'interesse di tutta l'umanità;
- e
- j) condizioni di accesso ai mercati, per l'importazione dei minerali provenienti dalle risorse dell'Area e per l'importazione dei prodotti di base derivati da tali minerali, che non siano più favorevoli delle condizioni più vantaggiose applicate alle importazioni di prodotti provenienti da altre fonti.

Articolo 151

Politiche in materia di produzione

1. a) Senza pregiudizio per gli obiettivi enunciati nell'articolo 150 e in vista dell'applicazione della lettera h) di detto articolo, l'Autorità, agendo da intermediario di istanze esistenti o, se necessario, nel quadro di nuove trattative o accordi con la partecipazione di tutte le parti interessate, comprese quelle produttrici e consumatrici, adotta le misure necessarie a favorire la crescita, l'efficace funzionamento e la stabilità dei mercati per i prodotti di base derivati dai minerali estratti dall'Area, a prezzi remunerativi per i produttori ed equi per i consumatori. Tutti gli Stati contraenti cooperano a questo scopo.
 - b) L'Autorità ha diritto di prendere parte a qualsiasi conferenza sui prodotti relativa a tali prodotti di base, e a cui partecipano tutte le parti interessate, ivi compresi i produttori e i consumatori. L'Autorità ha diritto di divenire parte di qualsiasi convenzione o accordo nato in conseguenza di dette conferenze. La partecipazione dell'Autorità ad ogni organo istituito in base a tali convenzioni o accordi avviene con riferimento alla produzione nell'Area e in accordo con le norme di tale organo.
 - c) L'Autorità si fa carico degli obblighi che incorrono su di essa in virtù delle convenzioni o accordi cui si riferisce questo paragrafo, in maniera tale da assicurare l'applicazione uniforme e non discriminatoria con riferimento alla totalità della produzione dei minerali in questione nell'Area. Così facendo, l'Autorità agisce in maniera compatibile con le clausole dei contratti in vigore e con le disposizioni dei piani di lavoro approvati dall'impresa.
2. a) Nel periodo interinale definito al numero 3, la produzione commerciale non può iniziare a fronte di un piano di lavoro approvato finché l'operatore non abbia richiesto e ottenuto dall'Autorità l'autorizzazione di produzione. Tale autorizzazione alla produzione non può essere domandata o rilasciata più di cinque anni prima della data prevista per l'avvio della produzione commerciale in virtù del piano di lavoro, a meno che l'Autorità non pre-

scriva un altro periodo nelle sue norme, regolamenti e procedure, con specifico riguardo alla natura e al calendario di esecuzione dei progetti.

- b) Nella propria richiesta di autorizzazione, l'operatore indica la quantità annuale di nichel che prevede di estrarre a fronte del piano di lavoro approvato. La richiesta comprende un preventivo di spese che saranno affrontate dall'operatore non appena ricevuta l'autorizzazione, spese che sono state ragionevolmente valutate per consentirgli l'avvio della produzione commerciale alla data prevista.
- c) Ai fini dell'applicazione delle lettere a) e b) l'Autorità adotta norme di attuazione conformemente all'articolo 17 dell'allegato III.
- d) L'Autorità rilascia una autorizzazione di produzione per la quantità specificata nella richiesta, a meno che la somma di tale quantità e delle quantità già autorizzate non superi, per un anno qualsiasi di produzione compreso nel periodo interinale, il tetto massimo di produzione di nichel calcolato conformemente ai disposti del numero 4 per l'anno in cui l'autorizzazione è stata concessa.
- e) Una volta rilasciate, l'autorizzazione di produzione e la domanda approvata diventano parte integrante del piano di lavoro approvato.
- f) Se la richiesta di autorizzazione di produzione presentata dall'operatore viene respinta ai sensi della lettera d), egli può in ogni momento ripresentare domanda all'Autorità.
3. Il periodo interinale inizia cinque anni prima del primo gennaio dell'anno previsto per l'avvio della prima produzione commerciale a fronte di un piano di lavoro approvato. Se l'avvio di tale produzione commerciale viene ritardato di un anno rispetto a quello originariamente previsto, l'inizio del periodo interinale e il tetto massimo di produzione inizialmente calcolato vengono corretti di conseguenza. Il periodo interinale ha termine allo scadere del venticinquesimo anno ovvero alla fine della conferenza di revisione di cui all'articolo 155 ovvero in coincidenza con l'entrata in vigore di nuove convenzioni e accordi di cui al paragrafo 1, a seconda di quale di tali eventi si verifichi per primo. Se tali convenzioni o accordi decadono e diventano inefficaci per una qualsiasi ragione, l'Autorità avoca a sé per il resto del periodo interinale i poteri previsti nel presente articolo.
4. a) Il tetto massimo di produzione fissato per ogni anno del periodo interinale è costituito dalla somma dei seguenti addendi:
- i) la differenza tra il valore desumibile dal diagramma di andamento del consumo del nichel nell'anno precedente l'avvio della prima produzione commerciale e il valore desumibile dal diagramma riferito all'anno precedente all'ini-

zio del periodo interinale, valori calcolati conformemente a quanto esposto alla lettera b);

e

- ii) il sessanta per cento della differenza fra il valore desumibile dal diagramma di andamento del consumo del nichel nell'anno per cui è stata richiesta l'autorizzazione di produzione e il valore così desumibile dal diagramma riferito all'anno precedente all'anno di avvio della prima produzione commerciale, valori calcolati conformemente a quanto esposto alla lettera b).

b) Ai fini della lettera a):

- i) i valori del diagramma di andamento usato per calcolare il tetto massimo della produzione di nichel sono i valori annuali del consumo di nichel letti su un diagramma di andamento stabilito nel corso dell'anno in cui è stata rilasciata l'autorizzazione di produzione. Il diagramma di andamento si ricava per interpolazione lineare dei logaritmi dei dati sul consumo effettivo annuale di nichel nell'arco di tempo degli ultimi 15 anni per i quali si dispone di dati: si assume il tempo come variabile indipendente. Questo diagramma di andamento costituisce la curva di tendenza iniziale;
- ii) se il tasso annuale di incremento indicato dal diagramma di andamento è inferiore al 3 %, per determinare le quantità definite alla lettera a) si assume al posto di tale diagramma un altro diagramma costruito come segue: esso deve intersecare la curva di tendenza iniziale nel punto che rappresenta il valore del consumo del primo anno del periodo di 15 anni considerato e la sua pendenza corrisponde ad un incremento annuale pari al 3 %.

Comunque, il tetto massimo di produzione fissato per un anno qualsiasi del periodo interinale non può in alcun caso superare la differenza tra il valore ricavato dal diagramma di andamento iniziale per l'anno considerato e il valore del diagramma considerato per l'anno che precede l'inizio del periodo interinale.

5. L'Autorità riserva all'impresa per la sua produzione iniziale una quantità di 38 000 tonnellate metriche di nichel sulla quantità fissata come tetto massimo di produzione conformemente al paragrafo 4.

6. a) L'operatore, nel corso di un anno qualsiasi, può produrre meno della produzione annuale di minerali ricavata dai noduli polimetallici indicata nella sua autorizzazione di produzione o superare tale produzione dell'8 % al massimo, con l'avvertenza che il totale complessivo della sua produzione non oltrepassi quella indicata in detta autorizzazione. Ogni eccedenza annua compresa tra l'8 % e il 20 % oppure qualsiasi eccedenza in qualsiasi anno che segue i due anni consecutivi nel corso dei quali la produzione fissata è già stata superata

costituisce oggetto di negoziazione con l'Autorità, la quale può esigere dall'operatore che esso richieda un'autorizzazione di produzione supplementare.

- b) L'Autorità prende in esame le richieste di autorizzazione alla produzione supplementare soltanto dopo che ha deliberato su tutte le richieste pendenti di autorizzazione di produzione e dopo aver preso debitamente in considerazione l'eventualità di altre richieste. Il principio che guida l'Autorità a tale proposito è quello di non superare, durante un anno qualsiasi del periodo interinale, la produzione totale autorizzata ai sensi della formula di limitazione della produzione. L'Autorità non autorizza per nessun piano di lavoro la produzione di una quantità superiore a 46 500 tonnellate metriche di nichel per ogni anno.

7. La produzione di altri metalli, come il rame, il cobalto e il manganese, di derivazione dai noduli polimetallici estratti in base ad una autorizzazione di produzione non dovrebbe superare il livello che avrebbe raggiunto se l'operatore avesse prodotto, a partire da detti noduli, la quantità massima di nichel calcolato conformemente al presente articolo. L'Autorità adotta, conformemente all'articolo 17 dell'allegato III, norme, regolamenti e procedure inerenti all'applicazione del presente numero.

8. Vengono applicati all'esplorazione e allo sfruttamento dei minerali dell'Area i diritti e gli obblighi relativi alle pratiche economiche sleali che sono previsti nel quadro degli accordi commerciali multilaterali pertinenti. Per la composizione delle controversie derivanti dalla presente disposizione, gli Stati contraenti che sono parte in detti accordi commerciali multilaterali possono ricorrere alle procedure di soluzione delle controversie previste da tali accordi.

9. L'Autorità ha il potere di limitare il livello della produzione di minerali nell'Area, diversi dai minerali estratti da noduli polimetallici, secondo le condizioni e i metodi che ritiene appropriati, adottando regolamenti in conformità all'articolo 161, paragrafo 8.

10. Su raccomandazione del Consiglio, sulla base del parere della Commissione di pianificazione economica, l'Assemblea istituisce un sistema di compensazione o prevede altre misure di assistenza tendenti ad agevolare l'equilibrio economico, non esclusa la cooperazione con le istituzioni specializzate e altre organizzazioni internazionali, per venire in aiuto ai paesi in via di sviluppo la cui economia e i cui introiti da esportazione risentono in maniera grave degli effetti sfavorevoli di una diminuzione del prezzo di un minerale che figura tra quelli estratti nell'Area ovvero di una riduzione del volume delle proprie esportazioni concernenti quel minerale, nel limite in cui la diminuzione o la riduzione è dovuta ad attività condotte nell'Area. Su richiesta, l'Autorità intraprende studi sui problemi degli Stati che rischiano di essere più seriamente colpiti, al fine di ridurre al minimo le loro difficoltà e di aiutarli ad assestare la loro economia.

*Articolo 152***Esercizio dei poteri e delle funzioni da parte dell'Autorità**

1. L'Autorità evita discriminazioni nell'esercizio di propri poteri e funzioni, soprattutto quando si tratta di offrire la possibilità di svolgere attività nell'Area.
2. Purtuttavia, essa può accordare, ai sensi delle disposizioni espresse nella presente parte, una attenzione particolare ai paesi in via di sviluppo e in special modo a quelli tra essi privi di litorale o geograficamente svantaggiati.

*Articolo 153***Sistema di esplorazione e di sfruttamento**

1. Le attività nell'Area sono organizzate, condotte e controllate dall'Autorità per conto di tutta l'umanità conformemente al presente articolo, nonché conformemente alle altre disposizioni pertinenti della presente parte e degli allegati che vi fanno riferimento, così come alle norme, regolamenti e procedure dell'Autorità.
2. Le attività nell'Area vanno condotte secondo quanto contenuto nel paragrafo 3:
 - a) dall'impresa;
 - e
 - b) in associazione con l'Autorità, dagli Stati contraenti o da imprese di Stato o persone fisiche o giuridiche che posseggono la nazionalità degli Stati contraenti o sono effettivamente controllate da essi o da soggetti aventi la loro nazionalità, quando vengono patrocinati da detti Stati, ovvero da qualsiasi gruppo appartenente alle categorie precitate che si trova in regola con le condizioni previste nella presente parte e nell'allegato III.
3. Le attività sono condotte nell'Area secondo un piano di lavoro formale scritto, redatto conformemente all'allegato III e approvato dal Consiglio dopo l'esame da parte della Commissione giuridica e tecnica. Quando, su autorizzazione dell'Autorità, vengono condotte nell'Area alcune attività dai soggetti menzionati al paragrafo 2, lettera b), il piano di lavoro riveste la forma di un contratto conformemente all'articolo 3 dell'allegato III. Tale contratto può prevedere accordi di compartecipazione conformemente all'articolo 11 dell'allegato III.
4. L'Autorità esercita sulle attività condotte nell'Area il controllo necessario per assicurare il rispetto delle disposizioni pertinenti della presente parte e degli allegati che vi fanno riferimento, delle norme, regolamenti e procedure dell'Autorità e altresì dei piani di lavoro approvati conformemente al paragrafo 3. Gli Stati contraenti collaborano con l'Autorità adottando tutte le misure necessarie ad assicurare il rispetto di tali disposizioni conformemente all'articolo 139.

5. L'Autorità ha il diritto di adottare in ogni momento ogni misura prevista nella presente parte per assicurare il rispetto delle sue disposizioni e per poter esercitare le funzioni di controllo e di regolamentazione che ad essa spettano in forza della presente parte o di un contratto. L'Autorità ha il diritto di esercitare funzioni ispettive su tutte le installazioni ubicate nell'Area, che sono utilizzate per attività condotte nell'Area.

6. Ogni contratto conforme al paragrafo 3 fornisce la garanzia del titolo. Di conseguenza, il contratto non può essere modificato, sospeso o rescisso se non in conformità agli articoli 18 e 19 dell'allegato III.

*Articolo 154***Revisione periodica**

Ogni cinque anni a decorrere dall'entrata in vigore della presente convenzione, l'Assemblea procede a un esame generale e sistematico del modo in cui il regime internazionale dell'Area, stabilito dalla convenzione stessa, ha avuto pratica esecuzione. Alla luce di tale esame, l'Assemblea può adottare o raccomandare ad altri organi di adottare misure conformi alle disposizioni o alle procedure previste nella presente parte e nei relativi allegati che ad essa si riferiscono, in vista di migliorare il funzionamento del regime.

*Articolo 155***La conferenza di revisione**

1. Quindici anni dopo il primo gennaio dell'anno di avvio della prima produzione commerciale a fronte di un piano di lavoro approvato, l'Assemblea convoca una conferenza per la revisione delle disposizioni della presente parte e degli allegati che ad essa si riferiscono, che regolano il sistema di esplorazione e di sfruttamento delle risorse dell'Area. La conferenza di revisione prende in esame nel dettaglio i seguenti punti, alla luce dell'esperienza acquisita durante il periodo trascorso:
 - a) se le disposizioni della presente parte che regolano il sistema di esplorazione o sfruttamento delle risorse dell'Area hanno in ogni aspetto conseguito gli obiettivi prefissati, e in particolare se ne ha tratto beneficio tutta l'umanità;
 - b) se, nell'arco del periodo di 15 anni, le aree riservate sono state sfruttate in maniera efficace ed equilibrata in confronto con le aree non riservate;
 - c) se la valorizzazione e l'utilizzazione dell'Area e delle risorse in essa esistenti sono state intraprese in modo da favorire un sano sviluppo dell'economia mondiale e l'espansione equilibrata del commercio internazionale;

- d) se si è prevenuta la monopolizzazione delle attività condotte nell'Area;
- e) se sono state rispettate le politiche esposte negli articoli 150 e 151;
- f) se il sistema ha consentito di ripartire equamente i vantaggi ricavati dalle attività condotte nell'Area, tenuti nel dovuto conto gli interessi e le necessità dei paesi in via di sviluppo.

2. La conferenza di revisione garantisce la continuità del principio del patrimonio comune dell'umanità, dell'assetto internazionale costituito per assicurare un equo sfruttamento delle risorse dell'Area a beneficio di tutti i paesi, in particolare di quelli in via di sviluppo, e dell'esistenza di un'Autorità che organizza, conduce e controlla le attività nell'Area. Essa assicura altresì il mantenimento dei principi enunciati nella presente parte per quanto attiene all'esclusione di ogni rivendicazione o esercizio di sovranità su una qualsiasi parte dell'Area. I diritti degli Stati e la loro generale condotta riguardo all'Area, così come la loro partecipazione alle attività nell'Area conformemente alla presente convenzione, la prevenzione della monopolizzazione delle attività nell'Area, l'utilizzazione dell'Area a scopi esclusivamente pacifici, gli aspetti economici delle attività condotte nell'Area, la ricerca scientifica marina, il trasferimento di tecnologia, la protezione dell'ambiente marino, la protezione della vita umana, i diritti degli Stati costieri, il regime giuridico delle acque sovrastanti l'Area e dello spazio aereo situato al di sopra di dette acque e la compatibilità delle attività condotte nell'Area e le altre attività esercitate nell'ambiente marino.

3. La conferenza di revisione segue, nell'adottare le sue decisioni, le stesse procedure della terza conferenza delle Nazioni Unite sul diritto del mare. La conferenza pone in essere ogni tentativo per conseguire l'accordo su ogni emendamento con la forma del consenso e non si dovrebbe dare luogo a votazioni su qualsiasi argomento fino a che non si sia tentato in ogni modo di conseguire il consenso.

4. Se, cinque anni dopo l'avvio, la conferenza di revisione non è pervenuta a un accordo sul sistema di esplorazione e di sfruttamento delle risorse dell'Area, nei dodici mesi successivi essa può decidere, a maggioranza di tre quarti degli Stati contraenti, di adottare e di sottoporre agli Stati contraenti per la ratifica o l'adesione, gli emendamenti che apportino cambiamenti o modifiche del sistema che essa giudica necessari ed appropriati. Questi emendamenti entrano in vigore per tutti gli Stati contraenti dodici mesi dopo il deposito delle ratifiche o adesioni di almeno tre quarti degli Stati contraenti.

5. Gli emendamenti adottati dalla conferenza di revisione in applicazione del presente articolo non pregiudicano i diritti acquisiti a fronte di contratti già in vigore.

SEZIONE 4

L'AUTORITÀ

Sottosezione A

*Disposizioni generali**Articolo 156***Costituzione dell'Autorità**

1. È costituita un'Autorità internazionale dei fondi marini il cui funzionamento è retto dalla presente parte.
2. Tutti gli Stati contraenti sono ipso facto membri dell'Autorità.
3. Gli osservatori presenti alla terza conferenza delle Nazioni Unite sul diritto del mare che hanno firmato l'atto finale e che non rientrano nei disposti dell'articolo 305, paragrafo 1, lettere c), d) e e) oppure f), hanno il diritto di partecipare ai lavori dell'Autorità in qualità di osservatori, conformemente alle pertinenti norme, regolamenti e procedure.
4. L'Autorità ha la propria sede in Giamaica.
5. L'Autorità può istituire i centri o gli uffici regionali che essa giudicherà necessari per l'esercizio delle proprie funzioni.

*Articolo 157***Natura dell'Autorità e principi fondamentali che regolano il suo funzionamento**

1. L'Autorità è l'organizzazione attraverso la quale gli Stati contraenti, conformemente alla presente parte organizzano e controllano l'attività nell'Area con il particolare scopo di gestire le risorse dell'Area.
2. L'Autorità ha i poteri e le funzioni che ad essa sono espressamente conferiti dalla presente convenzione. Essa è investita dei poteri sussidiari, compatibili con la presente convenzione, che sono impliciti e necessari per l'esercizio dei poteri e delle funzioni concernenti le attività condotte nell'Area.
3. L'Autorità si basa sul principio dell'uguaglianza sovrana di tutti i suoi membri.
4. Allo scopo di assicurare a tutti i membri dell'Autorità i diritti e i vantaggi derivanti dalla propria qualità di membri, ciascun membro dell'Autorità adempie in buona fede agli obblighi che incombono su di esso conformemente alla presente parte della convenzione.

*Articolo 158***Organi dell'Autorità**

1. Vengono costituiti un'Assemblea, un Consiglio e un Segretariato quali organi principali dell'Autorità.
2. Viene costituita l'impresa, che è l'organo per mezzo del quale l'Autorità esercita le funzioni di cui all'articolo 170, paragrafo 1.
3. Gli organi sussidiari ritenuti necessari possono essere creati conformemente alla presente parte.
4. Su ciascun organo principale dell'Autorità e dell'impresa grava la responsabilità dell'esercizio dei poteri e delle funzioni ad esso conferiti. Nell'esercizio di tali poteri e funzioni, ogni organo evita di agire in maniera da ledere o nuocere ad un altro organo nell'esercizio degli specifici poteri e funzioni ad esso conferiti.

Sottosezione B

*L'Assemblea**Articolo 159***Composizione, procedura e votazione**

1. L'Assemblea è composta da tutti i membri dell'Autorità. Ciascun membro ha un rappresentante nell'Assemblea, che può essere accompagnato da supplenti e consulenti.
2. L'Assemblea si riunisce in sessione ordinaria tutti gli anni e in sessione straordinaria ogni volta che ne decide l'opportunità o quando è convocata dal segretario generale su richiesta del Consiglio o della maggioranza dei membri dell'Autorità.
3. Le sessioni dell'Assemblea, a meno che essa non decida altrimenti, hanno luogo nella sede dell'Autorità.
4. L'Assemblea adotta il proprio regolamento interno. All'apertura di ogni sessione ordinaria l'assemblea elegge il presidente e quanti membri dell'ufficio di presidenza sono necessari. Essi restano in funzione fino all'elezione di un nuovo presidente e di altri funzionari nella successiva sessione ordinaria.
5. Il quorum è costituito dalla maggioranza dei membri dell'Assemblea.
6. Ogni membro dell'Assemblea ha diritto ad un voto.
7. Le decisioni su questioni di procedura, ivi compresa la convocazione di una sessione straordinaria dell'Assem-

blea, sono adottate a maggioranza dei membri presenti e votanti.

8. Le decisioni sulle questioni sostanziali sono adottate a maggioranza dei due terzi dei membri presenti e votanti, a condizione che tale maggioranza comprenda quella dei membri partecipanti alla sessione. In caso di dubbio sul problema di sapere se si tratta di una questione di sostanza o meno, la questione dibattuta è considerata come tale, a meno che non venga deciso dall'Assemblea diversamente con la maggioranza richiesta per le decisioni su questioni sostanziali.

9. Quando una questione sostanziale è sul punto di essere messa ai voti per la prima volta il presidente può, e deve se ciò è richiesto da almeno un quinto dei membri dell'Assemblea, rinviare la decisione di ricorrere alla votazione su detta questione per un periodo non superiore a cinque giorni feriali. Tale norma può essere applicata soltanto una volta per la stessa questione, e l'applicazione di detta norma non deve comportare il rinvio delle questioni oltre la chiusura della sessione.

10. Quando il presidente viene invitato con richiesta scritta inoltrata da almeno un quarto dei membri dell'Autorità affinché l'Assemblea chieda un parere consultivo sulla conformità alla presente convenzione di una proposta sottoposta in merito a una qualsiasi questione, l'Assemblea chiede un parere consultivo alla Camera per la soluzione delle controversie relative ai fondi marini del Tribunale internazionale del diritto del mare. La votazione viene differita fino a che la Camera non abbia espresso il proprio parere. Se tale parere non è pervenuto prima dell'ultima settimana della sessione in cui è stato richiesto, l'Assemblea decide quando riunirsi per votare sulla proposta rinviata.

*Articolo 160***Poteri e funzioni**

1. L'Assemblea, unico organo dell'Autorità composto da tutti i suoi membri, è considerata quale organo supremo di essa, davanti al quale gli altri organi principali sono responsabili, così come è espressamente previsto nella convenzione. L'Assemblea, conformemente alle specifiche disposizioni della presente convenzione, ha il potere di stabilire le politiche generali in merito a qualsiasi problema o materia che rientri nella competenza dell'Autorità.
2. Inoltre, l'Assemblea ha i seguenti poteri e funzioni:
 - a) eleggere i membri del Consiglio conformemente all'articolo 161;
 - b) eleggere il segretario generale fra i candidati proposti dal Consiglio;

- c) eleggere, su indicazione del Consiglio, i membri del Consiglio di amministrazione dell'impresa e il direttore generale di essa;
- d) costituire gli organi sussidiari che essa giudica necessari per esercitare le proprie funzioni conformemente alla presente parte. Per quanto concerne la composizione di tali organi sussidiari, va dovutamente tenuto conto del principio della equa ripartizione geografica, degli interessi particolari e della necessità di assicurare a tali organi la partecipazione di membri qualificati e competenti nei problemi tecnici specifici di cui tali organi si occupano;
- e) fissare i contributi dei membri al bilancio amministrativo dell'Autorità secondo percentuali convenute, basate sul metodo utilizzato per il bilancio ordinario delle Nazioni Unite, fino a quando l'Autorità disponga di proventi sufficienti derivanti da altre fonti per far fronte alle proprie spese amministrative;
- f) i) esaminare e approvare su raccomandazione del Consiglio le norme, i regolamenti e le procedure concernenti la equa suddivisione dei profitti finanziari e di altri vantaggi economici derivanti dalle attività condotte nell'Area, nonché i pagamenti e le contribuzioni di cui all'articolo 82, tenendo particolarmente conto degli interessi e delle necessità dei paesi in via di sviluppo e dei popoli che non hanno conseguito una completa indipendenza o un altro regime di autonomia. Se l'Assemblea non approva le raccomandazioni del Consiglio, essa le inoltra nuovamente al Consiglio perché possa riesaminarle alla luce delle opinioni espresse dall'Assemblea;
- ii) esaminare e approvare le norme, i regolamenti e le procedure dell'Autorità, così come qualsiasi emendamento a tali testi, che il Consiglio ha adottato in via provvisoria in applicazione dell'articolo 162, paragrafo 2, lettera o), punto ii). Tali norme, regolamenti e procedure hanno per oggetto la prospezione, l'esplorazione e lo sfruttamento nell'Area, la gestione finanziaria dell'Autorità e la sua amministrazione interna e, su segnalazione del consiglio di amministrazione dell'impresa, il trasferimento dei fondi dall'impresa all'Autorità;
- g) decidere circa l'equa ripartizione dei proventi finanziari ed economici ricavati dalle attività condotte nell'Area da effettuarsi in modo compatibile con la presente convenzione e le norme, i regolamenti e le procedure dell'Autorità.
- h) esaminare e approvare il progetto di bilancio annuale dell'Autorità sottoposto dal Consiglio;
- i) esaminare i rapporti periodici del Consiglio e dell'impresa e così anche i rapporti speciali richiesti al Consiglio o a qualsiasi altro organo dell'Autorità;
- j) avviare studi e formulare raccomandazioni tendenti a promuovere la cooperazione internazionale nel campo delle attività condotte nell'Area e tendenti altresì a incoraggiare il progressivo sviluppo del diritto internazionale in questo campo e la sua codificazione;
- k) esaminare i problemi di carattere generale collegati con le attività condotte nell'Area, che abbiano particolare rilevanza per i paesi in via di sviluppo così come i problemi che si pongono per gli Stati, a proposito delle attività nell'Area, in relazione alla loro ubicazione geografica, particolarmente per gli Stati privi di litorale e per gli Stati geograficamente svantaggiati;
- l) istituire, su raccomandazione del Consiglio e sulla base del parere fornito dalla commissione di pianificazione economica, un sistema di compensazione od altre misure di assistenza utili ad agevolare l'equilibrio economico come previsto dall'articolo 151, paragrafo 10;
- m) decidere la sospensione dall'esercizio dei diritti e dei privilegi inerenti alla qualità di membro, in applicazione dell'articolo 185;
- n) discutere su ogni problema o su qualsiasi argomento rientrante nella competenza dell'Autorità e decidere, in maniera che sia compatibile con la ripartizione dei poteri e delle funzioni fra gli organi dell'Autorità, quale di questi organi tratterà un problema oppure un argomento il cui esame non sia già stato espressamente attribuito alla competenza di uno di essi.

Sottosezione C

Il Consiglio

Articolo 161

Composizione, procedura e voto

1. Il Consiglio si compone di 36 membri dell'Autorità eletti dall'Assemblea nell'ordine che segue:
- a) quattro membri scelti fra gli Stati contraenti che, durante gli ultimi cinque anni di cui sono disponibili le statistiche, abbiano un consumo o importazioni nette di prodotti di base, derivati dalle categorie di minerali che saranno estratti dall'Area, superiori al 2 % del totale mondiale del consumo o delle importazioni di tali prodotti di base, tra cui almeno uno Stato della regione dell'Europa Orientale (socialista), e così anche il maggior consumatore;
- b) quattro membri scelti fra gli otto Stati contraenti che hanno effettuato, direttamente o tramite soggetti aventi la loro nazionalità, gli investimenti più consistenti per la preparazione e la realizzazione di attività condotte nell'Area, fra cui almeno uno Stato della regione dell'Europa Orientale (socialista);

- c) quattro membri scelti fra gli Stati contraenti che, sulla base della produzione proveniente dalle zone sottoposte alla loro giurisdizione, sono fra i principali esportatori netti delle specie di minerali previsti per l'estrazione dall'Area, di cui almeno due paesi in via di sviluppo la cui economia è fortemente dipendente dalle esportazioni di tali minerali;
- d) sei membri scelti fra gli Stati contraenti in via di sviluppo che rappresentano interessi particolari. Tra gli interessi particolari che debbono essere rappresentati sono quelli degli Stati con popolazione numerosa, degli Stati privi di litorale ovvero geograficamente svantaggiati, degli Stati che compaiono fra i principali importatori delle categorie di minerali che devono essere estratte dall'Area, degli Stati potenziali produttori di tali minerali e degli Stati meno sviluppati;
- e) diciotto membri eletti secondo il criterio di una ripartizione geografica equa dell'insieme dei seggi del Consiglio, restando inteso che almeno un membro per ogni regione geografica viene eletto in applicazione della presente disposizione. Al tal fine, le regioni geografiche sono: l'Africa, l'America Latina, l'Asia, l'Europa Orientale (socialista), e l'Europa Occidentale ed altri Stati.
2. Quando l'Assemblea elegge i membri del Consiglio conformemente al paragrafo 1, essa assicura che:
- a) gli Stati privi di litorale e gli Stati geograficamente svantaggiati siano rappresentati ad un livello che risulti ragionevolmente proporzionato alla loro rappresentanza in Assemblea;
- b) gli Stati costieri, specialmente quegli Stati in via di sviluppo che non siano considerati sotto il paragrafo 1, lettere a), b), c) ovvero d), siano rappresentati ad un livello che risulti ragionevolmente proporzionato alla loro rappresentanza in Assemblea;
- c) ciascun gruppo di Stati contraenti che debba essere rappresentato al Consiglio sia rappresentato dai membri eventualmente nominati da quel gruppo.
3. Le elezioni hanno luogo durante le sessioni ordinarie dell'Assemblea. Ciascun membro del Consiglio viene eletto per la durata di quattro anni. Comunque, alla prima elezione, la durata del mandato della metà dei membri che rappresentano ciascun gruppo contemplato al paragrafo 1 è di due anni.
4. I membri del Consiglio sono rieleggibili ma dovrebbe essere debitamente considerata e preferita la rotazione dei seggi.
5. Il Consiglio esercita le proprie funzioni nella sede dell'Autorità; si riunisce con la frequenza che lo esigono le attività dell'Autorità, ma non meno di tre volte l'anno.
6. Il quorum è costituito dalla maggioranza dei membri del Consiglio.
7. Ogni membro del Consiglio ha diritto a un voto.
8. a) Le decisioni su questioni di procedura sono adottate a maggioranza dai membri presenti e votanti.
- b) Le decisioni su questioni sostanziali che sorgono a proposito dell'articolo 162, paragrafo 2, lettere f), g), h), i), n), p) e v), e dell'articolo 191 sono adottate a maggioranza dei due terzi dei membri presenti e votanti, a condizione che tale maggioranza includa la maggioranza dei membri del Consiglio.
- c) Sono adottate a maggioranza dei tre quarti dei membri presenti e votanti, a condizione che tale maggioranza comprenda quella dei membri del Consiglio, le decisioni su questioni sostanziali che sorgono a proposito delle disposizioni enumerate qui di seguito: articolo 162, paragrafo 1; articolo 162, paragrafo 2, lettere a), b), c), d), e), l), q), r), s) e t); articolo 162, paragrafo 2, lettera u) nel caso di mancata osservanza da parte di un contraente o dello Stato che lo patrocinia; articolo 162, paragrafo 2, lettera w), con l'avvertenza che le decisioni emanate in virtù di tale disposizione non possono essere obbligatorie per un periodo superiore ai trenta giorni, a meno che tali decisioni non vengano confermate da una decisione adottata conformemente alla lettera d); articolo 162, paragrafo 2, lettere x), y) e z); articolo 163, paragrafo 2; articolo 174, paragrafo 3; articolo 11 dell'allegato IV.
- d) Le decisioni sulle questioni sostanziali che si pongono, a proposito dell'articolo 162, paragrafo 2, lettere m) e o), e così anche a proposito dell'adozione degli emendamenti alla parte XI sono adottate per consenso.
- e) Ai fini delle lettere d), f) e g) si intende per consenso l'assenza di qualsiasi obiezione formale. Nei 14 giorni che seguono la sottoposizione di una proposta al Consiglio, il presidente esamina se vi è la possibilità di una obiezione formale alla sua adozione. Nel caso in cui constati che verrà formulata una tale obiezione, il presidente, nell'arco di tre giorni, costituisce e convoca una commissione di conciliazione composta, al più, da nove membri del Consiglio e presieduta da lui stesso, con il compito di comporre le divergenze e di formulare una proposta suscettibile di essere adottata per consenso. La Commissione lavora speditamente e riferisce al Consiglio entro i 14 giorni successivi alla sua costituzione. Se la Commissione non è in grado di formulare una proposta suscettibile di essere adottata per consenso, essa espone nel proprio rapporto i motivi ostativi alla proposta.
- f) Le decisioni sulle questioni non elencate in precedenza, che il Consiglio è abilitato ad adottare in base alle norme, regolamenti e procedure dell'Au-

torità o a qualsiasi altro titolo, sono adottate conformemente alle lettere del presente numero indicate nelle dette norme, regolamenti e procedure o, in mancanza, conformemente alla disposizione determinata da una decisione del Consiglio, se possibile previa, presa per consenso.

- g) In caso di dubbio se una questione debba essere considerata tra quelle previste alle lettere a), b), c) ovvero d), la questione è considerata come prevista dalla disposizione richiedente la maggioranza più elevata o il consenso, a seconda dei casi, a meno che il Consiglio non decida diversamente con tale maggioranza o per consenso.

9. Il Consiglio stabilisce una procedura che permetta ad un membro dell'Autorità che non è rappresentato in seno al Consiglio di farsi rappresentare ad una seduta di esso, quando detto membro ne fa richiesta o quando il Consiglio esamina un problema che lo riguarda in modo particolare. Il rappresentante di detto membro può partecipare ai dibattiti senza diritto di voto.

Articolo 162

Poteri e funzioni

1. Il Consiglio è l'organo esecutivo dell'Autorità. Esso, conformemente alla presente convenzione ed alla politica generale definita dall'Assemblea, ha il potere di stabilire le politiche generali che l'Autorità dovrà seguire in merito a ogni problema o materia di cui essa è competente.

2. Inoltre il Consiglio:

- a) sorveglia e coordina l'applicazione delle disposizioni della presente Parte per tutte le questioni e le materie di competenza dell'Autorità e richiama l'attenzione dell'Assemblea nei casi di inosservanza;
- b) propone all'Assemblea un elenco di candidati per l'elezione del segretario generale;
- c) raccomanda all'Assemblea candidati per l'elezione dei membri del Consiglio di amministrazione dell'impresa e per l'elezione del direttore generale di essa;
- d) istituisce, se del caso e con il dovuto riguardo ai principi di economia e di efficienza, gli organi sussidiari che giudica necessari per esercitare le sue funzioni conformemente alla presente parte. Per quanto concerne la composizione di tali organi, va posto l'accento sulla necessità di assicurare ad essi il concorso di membri qualificati e competenti nelle materie tecniche di cui si occupano, sempre che si tenga

nella dovuta considerazione il principio di una equa ripartizione geografica e gli interessi particolari;

- e) adotta il proprio regolamento interno, in cui fissa il criterio di designazione del proprio presidente;
- f) in nome dell'Autorità e nei limiti della sua competenza, conclude accordi con le Nazioni Unite o altre organizzazioni internazionali, con riserva di approvazione da parte dell'Assemblea;
- g) esamina i rapporti dell'impresa e li trasmette all'Assemblea con le proprie raccomandazioni;
- h) presenta all'Assemblea i rapporti annuali e i rapporti speciali che essa può richiedere;
- i) impartisce direttive all'impresa conformemente all'articolo 170;
- j) approva i piani di lavoro conformemente all'articolo 6 dell'allegato III. Il Consiglio decide su ciascun piano di lavoro entro i 60 giorni successivi alla data in cui esso è stato presentato dalla Commissione giuridica e tecnica nel corso di una sessione del Consiglio e conformemente alle seguenti procedure:
 - i) se la Commissione raccomanda l'approvazione di un piano di lavoro, tale piano viene considerato accettato dal Consiglio se nessun membro di quest'ultimo sottopone, nel termine di 14 giorni, una specifica obiezione in forma scritta al presidente nella quale sia addotta la difformità dalle condizioni enunciate nell'articolo 6 dell'allegato III. Se una tale obiezione viene formulata, si applica la procedura di conciliazione prevista all'articolo 161, paragrafo 8, lettera c). Se al termine della procedura di conciliazione l'obiezione permane, il piano di lavoro è considerato come approvato dal Consiglio a meno che esso non lo respinga per consenso dei suoi membri, ad esclusione dello Stato o degli Stati che presentano la domanda o patrocinano il richiedente;
 - ii) se la Commissione raccomanda il rigetto di un piano di lavoro oppure non formula raccomandazioni, il Consiglio può approvare il piano di lavoro a maggioranza dei tre quarti dei membri presenti e votanti, a condizione che questa maggioranza comprenda quella dei membri partecipanti alla sessione;
- k) approva i piani di lavoro presentati dall'impresa conformemente all'articolo 12 dell'allegato IV, applicando mutatis mutandis le procedure previste alla lettera j);
- l) esercita un controllo sulle attività condotte nell'Area, conformemente all'articolo 153, paragrafo 4 ed alle norme, regolamenti e procedure dell'Autorità;

- m) adotta, su raccomandazione della Commissione di pianificazione economica, le misure necessarie ed appropriate per fornire protezione, conformemente all'articolo 150, lettera h), dagli effetti economici sfavorevoli ivi contemplati;
- n) basandosi sul parere della Commissione di pianificazione economica, fornisce raccomandazioni all'Assemblea sull'istituzione di un sistema di compensazione o sull'adozione di altre misure di assistenza tendenti ad agevolare l'assestamento economico come previsto dall'articolo 151, paragrafo 10;
- o) i) raccomanda all'Assemblea norme, regolamenti e procedure relativi ad una equa ripartizione dei vantaggi finanziari e degli altri vantaggi economici ricavati dalle attività condotte nell'Area e da pagamenti e dalle contribuzioni derivanti dall'articolo 82, tenendo in particolare conto gli interessi e le necessità dei paesi in via di sviluppo e dei popoli che non sono pervenuti alla condizione di totale indipendenza ovvero ad altri regimi di autonomia;
- ii) adotta ed applica in via provvisoria, attendendo l'approvazione dell'Assemblea, le norme, i regolamenti e le procedure dell'Autorità e tutti gli emendamenti a tali testi, tenendo conto delle raccomandazioni della Commissione giuridica e tecnica ovvero di altro organo subordinato competente. Tali norme, regolamenti e procedure hanno come oggetto la prospezione, l'esplorazione e lo sfruttamento nell'Area, nonché la gestione finanziaria e l'amministrazione interna dell'Autorità. È accordata priorità all'adozione di norme, regolamenti e procedure relativi all'esplorazione e allo sfruttamento dei noduli polimetallici. Le norme, regolamenti e procedure per l'esplorazione e lo sfruttamento di ogni altra risorsa diversa dai noduli polimetallici sono adottate nell'arco di tempo di tre anni computati a decorrere dalla data in cui all'Autorità è stata inoltrata una richiesta da uno qualsiasi dei suoi membri, con lo scopo di adottare dette norme, regolamenti e procedure nei riguardi di tale risorsa. Ogni norma, regolamento e procedura rimane in vigore a titolo provvisorio fino all'approvazione da parte dell'Assemblea o fino alla modifica di essi da parte del Consiglio, alla luce dei punti di vista espressi dall'Assemblea;
- p) controlla il versamento di tutte le somme dovute dalla od alla Autorità con riferimento alle operazioni effettuate conformemente alla presente parte;
- q) esegue una selezione fra i richiedenti delle autorizzazioni alla produzione ai sensi dell'articolo 7 dell'allegato III, nei casi in cui la selezione sia prevista da tale articolo;
- r) sottopone il progetto di bilancio annuale dell'Autorità all'approvazione dell'Assemblea;
- s) effettua raccomandazioni all'Assemblea circa le politiche da seguire su ciascun problema o materia che rientra nella competenza dell'Autorità;
- t) effettua raccomandazioni all'Assemblea circa la sospensione dell'esercizio dei diritti e dei privilegi inerenti alla qualifica di membro in applicazione dell'articolo 185;
- u) a nome dell'Autorità e per i casi di inadempienza, istituisce procedimenti dinanzi alla Camera per la soluzione delle controversie sui fondi marini;
- v) notifica all'Assemblea la decisione adottata dalla Camera per la soluzione delle controversie sui fondi marini nei procedimenti istituiti conformemente alla lettera u) ed effettua le raccomandazioni che giudica necessarie circa le misure da adottare;
- w) emette ordini in caso di urgenza, ivi compreso eventualmente l'ordine di sospendere o di modificare le operazioni, allo scopo di prevenire ogni grave danno che potrebbe essere procurato all'ambiente marino da attività condotte nell'Area;
- x) vieta l'avvio dello sfruttamento di talune zone da parte dei contraenti o da parte dell'impresa quando delle prove sostanziali indicano il rischio di danno grave per l'ambiente marino;
- y) crea un organo sussidiario per redigere progetti di norme, regolamenti e procedure finanziarie relativi:
- i) alla gestione finanziaria conformemente agli articoli da 171 a 175;
- e
- ii) alle disposizioni finanziarie di cui all'articolo 13 ed all'articolo 17, paragrafo 1, lettera c) dell'allegato III;
- z) stabilisce appropriati meccanismi per la direzione e la supervisione di un corpo di ispettori incaricati di sorvegliare le attività condotte nell'Area per stabilire se la presente parte, le norme, i regolamenti e le procedure dell'Autorità nonché i termini e le condizioni dei contratti conclusi con l'Autorità vengono osservati.

Articolo 163

Organi del Consiglio

1. Sono costituiti i seguenti organi del Consiglio:

- a) una Commissione di pianificazione economica;
- b) una Commissione giuridica e tecnica.

2. Ciascuna commissione è composta da 15 membri eletti dal Consiglio fra i candidati nominati dagli Stati contraenti. Il Consiglio può, comunque, se ve n'è bisogno, decidere di accrescere la composizione dell'una o dell'altra commissione, tenendo nel dovuto conto considerazioni di economicità ed efficienza.

3. I membri di una commissione devono presentare i requisiti adeguati nell'area di competenza di quella commissione. Per consentire alle commissioni di esercitare le proprie funzioni efficacemente, gli Stati contraenti designano dei candidati del più alto livello di competenza ed integrità aventi le qualifiche richieste nei vari settori.

4. Nell'eleggere i membri delle commissioni, va tenuta nel dovuto conto la necessità di una equa ripartizione geografica e della rappresentanza di interessi particolari.

5. Nessuno Stato contraente può nominare più di un candidato per la stessa commissione. Nessuno può essere eletto in più di una commissione.

6. I membri delle commissioni sono eletti per cinque anni e sono rieleggibili per un nuovo mandato.

7. In caso di morte, di incapacità o di dimissioni di un membro di una commissione prima del compimento del mandato, il Consiglio elegge per il periodo restante del mandato un membro della stessa regione geografica o che rappresenti la stessa categoria di interessi.

8. I membri delle commissioni non devono avere interessi di ordine finanziario in nessuna attività concernente l'esplorazione e lo sfruttamento nell'Area. Sotto la propria responsabilità nei confronti della commissione di cui fanno parte, non devono divulgare, anche dopo la cessazione delle loro funzioni, nessun segreto industriale, nessun dato che costituisce proprietà industriale e che è stato trasferito all'Autorità conformemente all'articolo 14 dell'allegato III, né alcun'altra informazione confidenziale di cui vengono a conoscenza in ragione dello svolgimento delle loro funzioni per l'Autorità.

9. Ciascuna commissione esercita le proprie funzioni conformemente ai principi ed alle direttive adottate dal Consiglio.

10. Ciascuna commissione elabora e sottopone all'approvazione del Consiglio le norme e i regolamenti necessari al proprio buon funzionamento.

11. Le procedure di adozione delle decisioni delle commissioni sono fissate dalle norme, dai regolamenti e dalle procedure dell'Autorità. Le raccomandazioni fatte al Consiglio sono accompagnate, se necessario, da una succinta esposizione delle divergenze che sono emerse nell'ambito della commissione.

12. Ciascuna commissione esercita ordinariamente le proprie funzioni nella sede dell'Autorità e si riunisce tutte le volte che è necessario per l'esercizio efficace delle proprie funzioni.

13. Nell'espletamento delle proprie funzioni ciascuna commissione può consultare, in caso di necessità, un'altra commissione, ovvero un organo competente delle Nazioni Unite o delle sue istituzioni specializzate od un'altra organizzazione internazionale con specifica competenza nella materia.

Articolo 164

La Commissione di pianificazione economica

1. I membri della Commissione di pianificazione economica devono possedere le qualifiche appropriate, in particolare in materia di attività minerarie, di gestione delle risorse minerarie, di commercio internazionale e di economia internazionale. Il Consiglio si sforza di assicurare che la Commissione nella sua composizione rifletta tutte le appropriate qualifiche. La Commissione annovera fra i propri membri almeno due che provengono da paesi in via di sviluppo la cui economia è fortemente tributaria delle esportazioni di categorie di minerali che devono essere estratti dall'Area.

2. La Commissione:

- a) propone, su richiesta del Consiglio, misure di applicazione delle decisioni adottate conformemente alla presente convenzione per quanto concerne le attività condotte nell'Area;
- b) studia le tendenze dell'offerta e della domanda di minerali che possono essere estratti dall'Area, del loro prezzo, e parimenti i fattori che influenzano tali dati, prendendo in considerazione gli interessi degli Stati importatori così come degli Stati esportatori, in particolare di quelli tra essi che sono in via di sviluppo;
- c) esamina qualsiasi situazione suscettibile di procurare gli effetti sfavorevoli previsti all'articolo 150, lettera h), sottoposta alla sua attenzione dallo Stato contraente o dagli Stati contraenti interessati, e raccomanda al Consiglio suggerimenti appropriati;
- d) propone al Consiglio, affinché lo sottoponga all'esame dell'Assemblea, come previsto dall'articolo 151, paragrafo 10, un sistema di compensazione, ovvero altre misure di assistenza tendenti a facilitare l'equilibrio economico a favore dei paesi in via di sviluppo, per i quali le attività condotte nell'Area hanno effetti sfavorevoli, e formula al Consiglio le raccomandazioni necessarie alla messa in opera del sistema o delle misure adottate dall'Assemblea in casi specifici.

Articolo 165

La Commissione giuridica e tecnica

1. I membri della Commissione giuridica e tecnica devono possedere le qualifiche richieste, principalmente in materia di esplorazione, di sfruttamento e di trattamento delle risorse minerali, di oceanografia e di protezione

dell'ambiente marino o concernenti le questioni economiche e giuridiche relative alle attività minerarie oceaniche o in altri settori connessi. Il Consiglio si sforza di fare in maniera che i membri della Commissione riuniscano tutte le qualifiche necessarie.

2. La Commissione:

- a) fornisce al Consiglio, su sua richiesta, raccomandazioni concernenti l'esercizio delle funzioni dell'Autorità;
- b) esamina i piani di lavoro formali e scritti concernenti le attività da condurre nell'Area conformemente all'articolo 153, paragrafo 3, e fornisce al Consiglio raccomandazioni appropriate. La Commissione fonda le sue raccomandazioni esclusivamente sulle disposizioni dell'allegato III e presenta al riguardo al Consiglio un rapporto completo;
- c) su richiesta del Consiglio, sorveglia le attività condotte nell'Area, se necessario, in consultazione ed in collaborazione con tutti i soggetti che conducono tali attività oppure con lo Stato o gli Stati interessati, e fa rapporto al Consiglio;
- d) valuta l'incidenza ecologica delle attività condotte o da condurre nell'Area;
- e) fa raccomandazioni al Consiglio relativamente alla protezione dell'ambiente marino, tenendo conto dell'opinione di esperti riconosciuti nel campo specifico;
- f) formula e sottopone al Consiglio le norme, i regolamenti e le procedure di cui all'articolo 162, paragrafo 2, lettera o), tenuto conto di tutti i fattori pertinenti, ivi compresa la valutazione dell'incidenza ecologica delle attività condotte nell'Area;
- g) riesamina tali norme, regolamenti e procedure e periodicamente raccomanda al Consiglio gli emendamenti che giudica necessari ed auspicabili;
- h) fornisce al Consiglio raccomandazioni sull'impostazione di un programma di sorveglianza per osservare, misurare, valutare e analizzare regolarmente, con metodi scientifici riconosciuti, i rischi o le conseguenze delle attività condotte nell'Area relativamente all'inquinamento dell'ambiente marino; si accerta che le normative esistenti siano appropriate e rispettate e coordina l'esecuzione del programma di sorveglianza una volta che sia stato approvato dal Consiglio;
- i) raccomanda al Consiglio di adire, in nome dell'Autorità, la Camera per la soluzione delle controversie sui fondi marini, conformemente alla presente parte ed ai relativi allegati e tenuto conto in particolare dell'articolo 187;

- j) fornisce al Consiglio raccomandazioni sulle misure da adottarsi in merito ad una decisione della Camera per la soluzione delle controversie sui fondi marini, adita conformemente alla lettera i);
- k) raccomanda al Consiglio di emanare ordini in caso di emergenza, ivi compreso eventualmente l'ordine di sospendere o di modificare le operazioni allo scopo di prevenire ogni danno grave che potrebbe essere procurato all'ambiente marino da attività condotte nell'Area; il Consiglio esamina tali raccomandazioni in via prioritaria;
- l) raccomanda al Consiglio di escludere lo sfruttamento di talune zone da parte di contraenti o da parte dell'impresa quando vi siano prove sostanziali che indicano il rischio di un grave danno all'ambiente marino;
- m) effettua raccomandazioni al Consiglio in merito alla direzione ed alla supervisione di un corpo di ispettori incaricati di sorvegliare le attività condotte nell'Area allo scopo di determinare se sono osservati la presente parte, le norme, i regolamenti e le procedure dell'Autorità ed i termini e le condizioni di ogni contratto perfezionato con l'Autorità;
- n) calcola il livello massimo di produzione e rilascia autorizzazioni alla produzione in nome dell'Autorità in applicazione dell'articolo 151, paragrafi da 2 a 7, una volta che il Consiglio abbia operato la necessaria scelta fra i richiedenti delle autorizzazioni alla produzione, conformemente all'articolo 7 dell'allegato III.

3. Alla richiesta di ogni Stato contraente o di ogni altra parte interessata, i membri della Commissione si fanno accompagnare da un rappresentante di tale Stato o di altra parte interessata quando esercitano le loro funzioni di sorveglianza e di ispezione.

Sottosezione D

Il Segretariato

Articolo 166

Il Segretariato

1. Il Segretariato dell'Autorità comprende un segretario generale ed il personale necessario all'Autorità.
2. Il segretario generale viene eletto dall'Assemblea, fra i candidati proposti dal Consiglio, per una durata di quattro anni ed è rieleggibile.
3. Il segretario generale è il più alto funzionario dell'Autorità e agisce in tale funzione in tutte le riunioni dell'Assemblea e del Consiglio e di ogni organo sussidiario;

esercita tutte le altre funzioni amministrative di cui è incaricato da detti organi.

4. Il segretario generale presenta all'Assemblea un rapporto annuale sull'attività dell'Autorità.

Articolo 167

Personale dell'Autorità

1. Il personale dell'Autorità comprende le persone qualificate in campi tecnici e scientifici e in altri di cui l'Autorità ha bisogno per esercitare le sue funzioni amministrative.

2. La considerazione principale nella assunzione e nella determinazione delle condizioni di servizio del personale è la necessità di assicurare all'Autorità i servizi di persone che posseggano i più alti livelli di efficienza, di competenza e di integrità. Va tenuta nel dovuto conto, subordinata a tale condizione, l'importanza che nell'assunzione risulti la più vasta base geografica possibile.

3. Il personale viene nominato dal segretario generale. Le condizioni e le modalità di nomina, di remunerazione e di licenziamento del personale devono essere conformi alle norme, regolamenti e procedure dell'Autorità.

Articolo 168

Carattere internazionale del Segretariato

1. Nell'esercizio delle loro funzioni, il segretario generale ed il personale non sollecitano né accettano istruzioni da alcun governo né da alcuna altra fonte al di fuori dell'Autorità. Essi si astengono da ogni atto incompatibile con la loro qualità di funzionari internazionali e sono responsabili soltanto verso l'Autorità. Ogni Stato contraente si impegna a rispettare il carattere esclusivamente internazionale delle funzioni del segretario generale e del personale e a non cercare di influenzarli nello svolgimento delle loro funzioni. Ogni violazione degli obblighi da parte di un funzionario è sottoposta ad un tribunale amministrativo designato secondo le norme, i regolamenti e le procedure dell'Autorità.

2. Il segretario generale ed il personale non devono avere interessi finanziari in alcuna delle attività inerenti all'esplorazione ed allo sfruttamento nell'Area. Con riserva dei propri obblighi nei confronti dell'Autorità, essi non devono divulgare, anche dopo la cessazione delle loro funzioni, alcun segreto industriale, alcun dato che costituisce proprietà industriale e che è stato trasferito

all'Autorità in applicazione dell'articolo 14 dell'allegato III, né alcun'altra informazione confidenziale di cui vengono a conoscenza in ragione delle loro funzioni.

3. Le violazioni da parte di un funzionario dell'Autorità degli obblighi enunciati al paragrafo 2 danno luogo, su richiesta di uno Stato contraente leso da tale violazione o di una persona fisica o giuridica patrocinata da uno Stato contraente conformemente all'articolo 153, paragrafo 2, lettera b) e lesa da tale violazione, ad una azione dell'Autorità contro il funzionario in questione dinanzi ad un tribunale designato secondo le norme, i regolamenti e le procedure dell'Autorità. La parte lesa ha il diritto di partecipare al procedimento. Se il tribunale lo consiglia, il segretario generale licenzia il funzionario in questione.

4. Le norme, i regolamenti e le procedure dell'Autorità fissano le modalità di applicazione del presente articolo.

Articolo 169

Consultazioni e cooperazione con le organizzazioni internazionali e le organizzazioni non governative

1. Per le questioni di competenza dell'Autorità, il segretario generale conclude, con l'approvazione del Consiglio, opportuni accordi per la consultazione e la cooperazione con le organizzazioni internazionali e le organizzazioni non governative riconosciute dal Consiglio economico e sociale delle Nazioni Unite.

2. Ogni organizzazione con cui il segretario generale ha concluso un accordo in virtù del paragrafo 1 può designare dei rappresentanti che partecipano, in qualità di osservatori, alle riunioni degli organi dell'Autorità conformemente alle norme interne di tali organi. Vengono istituite procedure per ottenere le opinioni di tali organizzazioni nei casi appropriati.

3. Il segretario generale può far distribuire agli Stati contraenti rapporti scritti presentati dalle organizzazioni non governative di cui al paragrafo 1, su argomenti in cui esse hanno speciale competenza e che si riferiscono ai lavori dell'Autorità.

Sottosezione E

L'impresa

Articolo 170

L'impresa

1. L'impresa è l'organo dell'Autorità che conduce attività nell'Area direttamente in applicazione dell'articolo 153, paragrafo 2, lettera a), e così anche attività di

trasporto, di trattamento e di commercializzazione dei minerali estratti dall'Area.

2. Nel quadro dell'Autorità, persona giuridica internazionale, l'impresa ha la capacità giuridica prevista nello Statuto disposto dall'allegato IV. L'impresa agisce conformemente alla presente convenzione ed alle norme, regolamenti e procedure dell'Autorità, così come alle politiche generali stabilite dall'Assemblea ed è sottoposta alle direttive ed al controllo del Consiglio.

3. L'impresa ha la sua sede principale presso la sede dell'Autorità.

4. L'impresa è dotata, conformemente dell'articolo 173, paragrafo 2 ed all'articolo 11 dell'allegato IV delle risorse finanziarie di cui essa ha bisogno per esercitare le proprie funzioni, e riceve la tecnologia come previsto dall'articolo 144 e da altre disposizioni specifiche della presente convenzione.

Sottosezione F

Organizzazione finanziaria dell'Autorità

Articolo 171

Risorse finanziarie dell'Autorità

Le risorse finanziarie dell'Autorità comprendono:

- a) le contribuzioni dei membri dell'Autorità fissate conformemente all'articolo 160, paragrafo 2, lettera c);
- b) i fondi che l'Autorità percepisce in applicazione dell'articolo 13 dell'allegato III relativamente alle attività condotte nell'Area;
- c) le somme trasferite dall'impresa conformemente all'articolo 10 dell'allegato IV;
- d) le somme prese in prestito in applicazione dell'articolo 174;
- e) le contribuzioni volontarie versate dai membri o da altri soggetti;
- e
- f) i pagamenti effettuati ad un fondo di compensazione conformemente all'articolo 151, paragrafo 10, di cui la Commissione di pianificazione economica deve raccomandare le fonti.

Articolo 172

Bilancio annuale dell'Autorità

Il segretario generale stabilisce il progetto di bilancio annuale dell'Autorità e lo presenta al Consiglio. Esso lo esamina e lo sottopone, con le proprie raccomandazioni all'approvazione dell'Assemblea. L'Assemblea lo esamina e lo approva in applicazione dell'articolo 160, paragrafo 2, lettera h).

Articolo 173

Spese dell'Autorità

1. Le contribuzioni di cui all'articolo 171, lettera a) sono versate in un conto speciale e servono a coprire le spese di amministrazione dell'Autorità fino al momento in cui essa non disponga di introiti provenienti da altre fonti sufficienti a coprire tali spese.

2. Le risorse finanziarie dell'Autorità servono principalmente ad affrontare le spese di amministrazione dell'Autorità stessa. Ad eccezione delle contribuzioni di cui all'articolo 171, lettera a), i fondi che avanzano dopo il pagamento di tali spese possono, tra l'altro:

- a) essere divisi conformemente all'articolo 140 ed all'articolo 160, paragrafo 2, lettera g);
- b) servire a dotare l'impresa di risorse finanziarie conformemente all'articolo 170, paragrafo 4;
- c) servire a indennizzare i paesi in via di sviluppo conformemente all'articolo 151, paragrafo 10 ed all'articolo 160, paragrafo 2, lettera l).

Articolo 174

Capacità dell'Autorità di contrarre prestiti

1. L'Autorità ha la capacità di contrarre prestiti.
2. L'Assemblea fissa i limiti di tale capacità nel regolamento finanziario adottato in applicazione dell'articolo 160, paragrafo 2, lettera f).
3. Il Consiglio esercita tale potere dell'Autorità.
4. Gli Stati contraenti non sono responsabili dei debiti dell'Autorità.

Articolo 175

Verifica annuale della contabilità

I rapporti, libri e conti dell'Autorità, ivi comprese le sue posizioni finanziarie, sono verificati ogni anno da un controllore indipendente designato dall'Assemblea.

Sottosezione G

Status giuridico, privilegi e immunità

Articolo 176

Status giuridico

L'Autorità possiede la personalità giuridica internazionale e ha la capacità giuridica che le è necessaria per esercitare le proprie funzioni e raggiungere i propri scopi.

*Articolo 177***Privilegi e immunità**

Per poter esercitare le proprie funzioni, l'Autorità gode sul territorio di ciascuno Stato contraente dei privilegi e delle immunità previste nella presente sottosezione. I privilegi e le immunità relative all'impresa sono previsti all'articolo 13 dell'allegato IV.

*Articolo 178***Immunità dalla giurisdizione**

L'Autorità, così come le sue proprietà ed i suoi beni, gode dell'immunità dalla giurisdizione, eccezion fatta per le circostanze in cui l'Autorità vi rinunci espressamente in casi particolari.

*Articolo 179***Immunità dalla perquisizione e da ogni forma di sequestro**

Le proprietà ed i beni dell'Autorità, dovunque ubicati e chiunque ne sia il detentore, sono esenti da perquisizione, requisizione, confisca, espropriazione e da ogni altra forma di sequestro derivante da una misura del potere esecutivo o legislativo.

*Articolo 180***Esenzione da ogni restrizione, regolamentazione controllo o moratoria**

Le proprietà ed i beni dell'Autorità sono esenti da restrizioni, regolamentazioni, controlli o moratorie di qualsiasi natura.

*Articolo 181***Archivi e comunicazioni ufficiali dell'Autorità**

1. Gli archivi dell'Autorità sono inviolabili, ovunque essi si trovino.
2. I dati di proprietà industriale, le informazioni coperte da segreto industriale e informazioni similari così come i fascicoli del personale non devono essere conservati in archivi accessibili al pubblico.
3. Ogni Stato contraente accorda all'Autorità, per le sue comunicazioni ufficiali, un trattamento non meno favorevole di quello che accorda alle altre organizzazioni internazionali.

*Articolo 182***Privilegi e immunità di alcune persone agenti nell'ambito dell'Autorità**

I rappresentanti degli Stati contraenti che partecipano alle riunioni dell'Assemblea, del Consiglio ovvero degli organi dell'Assemblea e del Consiglio, e così anche il segretario generale e il personale dell'Autorità godono sul territorio di ogni Stato contraente:

- a) dell'immunità dalla giurisdizione per gli atti compiuti nell'esercizio delle loro funzioni, eccetto la circostanza in cui lo Stato che rappresentano ovvero l'Autorità, a seconda dei casi, vi rinunci espressamente in un caso particolare;
- b) delle stesse esenzioni che lo Stato, di cui non sono cittadini, accorda ai rappresentanti, funzionari e impiegati di rango comparabile di altri Stati contraenti, per quanto concerne le condizioni di immigrazione, le formalità di registrazione degli stranieri e gli obblighi di servizio militare, come anche delle stesse facilitazioni relative alle norme sul cambio ed agli spostamenti.

*Articolo 183***Esenzione da imposte e diritti doganali**

1. L'Autorità, nell'esercizio delle sue funzioni, così come i suoi beni, proprietà e proventi, e così le sue attività e transazioni autorizzate dalla presente convenzione, sono esenti da ogni imposta diretta e i beni, che essa importa o esporta per il proprio uso ufficiale, sono esenti da tutti i diritti doganali. L'Autorità non può chiedere alcuna esenzione di diritti percepiti come remunerazione di servizi resi.
2. Se vengono effettuati dall'Autorità, ovvero per suo conto, acquisti di beni o di servizi di valore sostanziale, necessari all'esercizio delle sue funzioni, e se il prezzo di tali beni o servizi include imposte, tasse o diritti, gli Stati contraenti adottano, per quanto possibile, le misure appropriate per accordare l'esenzione da tali imposte, tasse o diritti o per assicurarne il rimborso. I beni importati o acquistati sotto il regime di esenzione previsto nel presente articolo non devono essere né venduti né alienati in altra maniera sul territorio dello Stato contraente che ha accordato l'esenzione, a meno che ciò non avvenga a condizioni convenute con questo Stato.
3. Gli Stati contraenti non percepiscono alcuna imposta diretta o indiretta sulle retribuzioni o emolumenti né su altre somme versate in pagamento dall'Autorità al segretario generale e ai membri del personale dell'Autorità, e così anche agli esperti che compiono missioni per l'Autorità, a meno che essi non siano loro cittadini.

Sottosezione H

Sospensione dell'esercizio di diritti e privilegi dei membri*Articolo 184***Sospensione del diritto di voto**

Uno Stato contraente in ritardo nel pagamento dei suoi contributi all'Autorità non può partecipare alle votazioni se l'ammontare degli arretrati è pari o superiore alle quote da esso dovute per i due anni precedenti trascorsi. L'Assemblea, comunque, può autorizzare tale membro a partecipare alle votazioni se constata che l'inadempienza è dovuta a cause che sfuggono al controllo del membro.

*Articolo 185***Sospensione dell'esercizio dei diritti e dei privilegi inerenti alla qualità di membro**

1. Uno Stato contraente che abbia violato gravemente e in maniera continuativa le disposizioni della presente parte può, su raccomandazione del Consiglio, essere sospeso dall'Assemblea dall'esercizio dei diritti e dei privilegi inerenti alla propria qualità di membro.

2. Nessuna decisione può essere presa in base al paragrafo 1 fino a che la Camera per la soluzione delle controversie sui fondi marini non abbia constatato che lo Stato contraente ha violato gravemente e in maniera continuativa le disposizioni della presente parte.

SEZIONE 5

SOLUZIONE DELLE CONTROVERSIE E PARERI CONSULTIVI*Articolo 186***Camera per la soluzione delle controversie sui fondi marini del Tribunale internazionale per il diritto del mare**

La presente sezione, la parte XV e l'allegato VI regolano la costituzione della Camera per la soluzione delle controversie sui fondi marini e le modalità di esercizio della sua competenza.

*Articolo 187***Competenza della Camera per la soluzione delle controversie sui fondi marini**

La Camera per la soluzione delle controversie sui fondi marini, in virtù della presente parte e degli allegati che vi si riferiscono, ha competenza nelle controversie relative alle attività condotte nell'Area comprese nelle seguenti categorie:

- a) controversie fra Stati contraenti in merito all'interpretazione o all'applicazione della presente parte e degli allegati che ad essa si riferiscono;
- b) controversie fra uno Stato contraente e l'Autorità in merito a:
 - i) atti od omissioni dell'Autorità o di uno Stato contraente che si afferma contravvengano alle disposizioni della presente parte o dei relativi allegati o di norme, regolamenti e procedure emanate dall'Autorità conformemente a tali disposizioni;
 - o
 - ii) atti dell'Autorità di cui si sostiene l'incompetenza o che costituiscono eccesso di potere;
- c) controversie tra le parti contraenti di un contratto, quando trattasi di Stati contraenti, dell'Autorità o dell'impresa ovvero di imprese di Stato o di persone fisiche o giuridiche di cui all'articolo 153, paragrafo 2, lettera b), in merito a:
 - i) l'interpretazione o l'esecuzione del contratto o del piano di lavoro in questione; oppure
 - ii) atti od omissioni di una parte del contratto, concernenti attività condotte nell'Area, diretti all'altra parte o che minacciano direttamente i suoi interessi legittimi;
- d) controversie fra l'Autorità e un potenziale contraente, patrocinato da uno Stato conformemente all'articolo 153, paragrafo 2, lettera b), e che ha debitamente soddisfatto le condizioni di cui all'articolo 4, paragrafo 6 e all'articolo 13, paragrafo 2 dell'allegato III, per quanto attiene al rifiuto del contratto ovvero ad una questione giuridica sorta in sede di stipulazione del contratto;
- e) controversie fra l'Autorità e uno Stato contraente, un'impresa di Stato o una persona fisica o giuridica patrocinata da uno Stato contraente conformemente all'articolo 153, paragrafo 2, lettera b), quando si afferma la responsabilità dell'Autorità in virtù dell'articolo 22 dell'allegato III;
- f) ogni controversia per cui la competenza della Camera è specificamente prevista dalla presente convenzione.

*Articolo 188***Sottoposizione delle controversie a una speciale Camera del Tribunale internazionale per il diritto del mare ovvero a una Camera ad hoc della Camera per la soluzione delle controversie sui fondi marini ovvero a un arbitrato commerciale obbligatorio**

1. Le controversie fra Stati contraenti di cui all'articolo 187, lettera a) possono essere sottoposte:

- a) ad una Camera speciale del Tribunale internazionale per il diritto del mare da costituirsi conformemente agli articoli 15 e 17 dell'allegato VI, su richiesta delle parti della controversia;
- o
- b) ad una Camera ad hoc della Camera per la soluzione delle controversie sui fondi marini, da costituirsi conformemente all'articolo 36 dell'allegato VI, su richiesta di una qualsiasi parte della controversia.
2. a) Le controversie relative all'interpretazione oppure all'applicazione di un contratto, di cui all'articolo 187, lettera c), punto i), sono sottoposte, su richiesta di una qualsiasi delle parti della controversia, ad un arbitrato commerciale obbligatorio, a meno che le parti non convengano diversamente. Il tribunale arbitrale commerciale cui la controversia viene sottoposta non ha competenza di pronunciarsi su questioni di interpretazione della presente convenzione. Quando la controversia comporta una questione di interpretazione della parte XI e dei relativi allegati in relazione alle attività condotte nell'Area, tale questione è rinviata per essere decisa alla Camera per la soluzione delle controversie sui fondi marini.
- b) Se all'inizio o durante il corso di un procedimento di arbitrato il tribunale arbitrale commerciale, agendo su richiesta di una qualsiasi parte della controversia oppure d'ufficio, constata che la propria decisione è subordinata a una decisione della Camera per la soluzione delle controversie sui fondi marini, esso rinvia tale questione alla Camera per la decisione. Il tribunale arbitrale emette successivamente la propria sentenza tenendo presente la decisione della Camera.
- c) Se nel contratto mancano le disposizioni sulla procedura arbitrale applicabile alla controversia, l'arbitrato viene condotto, a meno che le parti non convengano in maniera diversa, in conformità alle norme di arbitrato Uncitral ovvero ad altra procedura di arbitrato che può essere prescritta nelle norme, regolamenti e procedure dell'Autorità.

Articolo 189

Limitazione di competenza per ciò che riguarda le decisioni dell'Autorità

La Camera per la soluzione delle controversie sui fondi marini non ha competenza per pronunciarsi sull'esercizio

da parte dell'Autorità, dei suoi poteri discrezionali, conformemente alla presente parte; essa non può in alcun caso sostituire la propria discrezionalità a quella dell'Autorità. Senza pregiudizio nei confronti dell'articolo 191, quando essa esercita la competenza riconosciuta dall'articolo 187, la Camera per la soluzione delle controversie sui fondi marini non si pronuncia sulle questioni relative alla conformità alla convenzione di norme, regolamenti o procedure dell'Autorità e non può dichiarare l'invalidità di tali norme, regolamenti o procedure. La propria competenza si limita a stabilire se l'applicazione delle norme, regolamenti o procedure dell'Autorità in un caso particolare sarebbe in conflitto con gli obblighi contrattuali delle parti della controversia oppure con gli obblighi che a tali parti derivano dalla presente convenzione, nonché a conoscere i ricorsi per incompetenza o eccesso di potere e così anche richieste di risarcimento di danni o altre forme di riparazione invocate da una delle parti contro l'altra a seguito di una inadempienza ai propri obblighi contrattuali o agli obblighi che ad essa spettano in virtù della presente convenzione.

Articolo 190

Partecipazione al procedimento e comparizione degli Stati contraenti patrocinanti

1. Lo Stato contraente che patrocina una persona fisica o giuridica parte in una controversia secondo l'articolo 187 riceve notifica della controversia e ha diritto di partecipare alla procedura presentando osservazioni scritte o orali.
2. Quando una azione viene intentata nei confronti di uno Stato contraente da una persona fisica o giuridica patrocinata da un altro Stato contraente per una controversia di cui all'articolo 187, lettera c), lo Stato convenuto può richiedere allo Stato patrocinante la persona di costituirsi nel procedimento in nome di essa. In mancanza di tale comparizione, lo Stato convenuto può farsi rappresentare da una persona giuridica della propria nazionalità.

Articolo 191

Pareri consultivi

La Camera per la soluzione delle controversie sui fondi marini fornisce pareri consultivi, su richiesta dell'Assemblea o del Consiglio, circa questioni giuridiche che si presentano nel quadro delle loro attività. Tali pareri sono forniti nel più breve tempo possibile.

PARTE XII

PROTEZIONE E PRESERVAZIONE DELL'AMBIENTE MARINO

SEZIONE 1

DISPOSIZIONI GENERALI

*Articolo 192***Obbligo generale**

Gli Stati hanno l'obbligo di proteggere e preservare l'ambiente marino.

*Articolo 193***Diritto sovrano degli Stati di sfruttare le proprie risorse naturali**

Gli Stati hanno il diritto sovrano di sfruttare le proprie risorse naturali secondo le proprie politiche in ambito ambientale e nel rispetto del proprio obbligo di proteggere e preservare l'ambiente marino.

*Articolo 194***Misure atte a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino**

1. Gli Stati adottano, singolarmente o congiuntamente secondo i casi, tutte le misure conformi alla presente convenzione atte a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino, quale che ne sia la fonte, usando a tal fine gli strumenti più idonei in loro possesso secondo le loro capacità, e si adoperano per armonizzare le rispettive politiche in questo ambito.

2. Gli Stati adottano tutte le necessarie misure affinché le attività condotte sotto la loro giurisdizione e sotto il loro controllo siano condotte in modo tale da non provocare danno da inquinamento ad altri Stati e al loro ambiente, e l'inquinamento eventualmente causato da incidenti o da attività svolte sotto la loro giurisdizione e controllo non si propaghi al di là delle zone dove essi esercitano diritti sovrani conformemente alla presente convenzione.

3. Le misure adottate conformemente alla presente parte debbono prevedere tutte le possibili fonti di inquinamento dell'ambiente marino.

In particolare debbono includere, tra l'altro, provvedimenti atti a limitare al massimo:

a) il versamento di sostanze tossiche, dannose o nocive e in particolare quelle non degradabili provenienti da fonti terrestri o dall'atmosfera, o da immissione;

b) l'inquinamento da parte di navi, con particolare riferimento ai provvedimenti intesi a prevenire incidenti, e a fronteggiare le emergenze, garantendo la sicurezza delle operazioni in mare, prevenendo scarichi intenzionali o accidentali, e regolamentando la progettazione, la costruzione, l'armamento, le operazioni e la condotta delle navi;

c) l'inquinamento prodotto da installazioni e macchinari utilizzati per l'esplorazione o lo sfruttamento delle risorse naturali del fondo marino e del sottosuolo, con particolare riferimento ai provvedimenti intesi a prevenire incidenti e a fronteggiare le emergenze, garantendo la sicurezza delle operazioni in mare, e regolamentando la progettazione, la costruzione, l'armamento, le operazioni e la conduzione di tali installazioni e macchinari;

d) l'inquinamento prodotto da altre installazioni o apparecchiature che operano nell'ambiente marino, con particolare riferimento ai provvedimenti intesi a prevenire incidenti e a fronteggiare le emergenze garantendo la sicurezza delle operazioni in mare e regolamentando la progettazione, la costruzione, l'armamento, le operazioni e la condotta di tali installazioni o apparecchiature.

4. Nell'adottare misure atte a prevenire, ridurre o tenere sotto controllo l'inquinamento dell'ambiente marino, gli Stati si astengono da ogni interferenza ingiustificata nelle attività condotte dagli altri Stati nell'esercizio dei loro diritti e nell'assolvimento dei loro obblighi conformemente alla presente convenzione.

5. Le misure adottate conformemente alla presente parte includono quelle necessarie a proteggere e preservare ecosistemi rari o delicati, come pure l'habitat di specie in diminuzione, in pericolo o in via di estinzione e altre forme di vita marina.

*Articolo 195***Obbligo di non trasferire il danno o il rischio, o di non trasformare un tipo di inquinamento con un altro**

Nell'adottare misure per prevenire, ridurre, e tenere sotto controllo l'inquinamento dell'ambiente marino, gli Stati debbono agire in modo da non trasferire, direttamente o indirettamente, danni o rischi da un'area ad un'altra, e da non trasformare un tipo di inquinamento in un altro.

*Articolo 196***Impiego di tecnologie oppure introduzione di specie importate o nuove**

1. Gli Stati adottano ogni misura atta a prevenire, ridurre o tenere sotto controllo l'inquinamento dell'ambiente marino che deriva dall'impiego di tecnologie poste sotto la loro giurisdizione o controllo, oppure dall'introduzione intenzionale o accidentale di specie, importate o nuove, in una parte particolare dell'ambiente marino, che possa ad esso provocare modifiche importanti o dannose.

2. Il presente articolo non modifica l'applicazione della presente convenzione relativamente alla prevenzione, riduzione e controllo dell'inquinamento dell'ambiente marino.

SEZIONE 2

*Articolo 197***Cooperazione a livello mondiale o regionale**

Gli Stati cooperano a livello mondiale e regionale, come è più opportuno, direttamente o attraverso le competenti organizzazioni internazionali, per elaborare regole, norme, pratiche e procedure raccomandate e coerenti con la presente convenzione, intese a proteggere e preservare l'ambiente marino, tenendo conto delle caratteristiche peculiari della regione.

*Articolo 198***Notifica di danni imminenti o in atto**

Lo Stato viene a conoscenza di circostanze indicative di un pericolo d'inquinamento dell'ambiente marino imminente o in atto, avverte immediatamente gli Stati che ritiene esposti a tale pericolo, come pure le competenti organizzazioni internazionali.

*Articolo 199***Piani di intervento urgente contro l'inquinamento**

Nei casi di cui all'articolo 198, gli Stati situati nell'area esposta cooperano secondo le proprie capacità con le competenti organizzazioni internazionali nella maniera più ampia possibile, per eliminare gli effetti dell'inquinamento e prevenire e ridurre al minimo i danni. A questo fine gli Stati sviluppano e promuovono congiuntamente

piani di intervento per affrontare adeguatamente gli incidenti di inquinamento nell'ambiente marino.

*Articolo 200***Studi, programmi di ricerca e scambi di dati e informazioni**

Gli Stati cooperano, direttamente o tramite le competenti organizzazioni internazionali, al fine di promuovere studi, intraprendere programmi di ricerca scientifica e incoraggiare lo scambio di informazioni e dati sull'inquinamento dell'ambiente marino. Fanno il possibile per partecipare attivamente a programmi regionali e mondiali volti all'acquisizione delle conoscenze necessarie per determinare la natura e l'estensione dell'inquinamento, chi vi è esposto, i movimenti di esso, i rischi che comporta e i rimedi possibili.

*Articolo 201***Criteri scientifici per elaborare la normativa pertinente**

Alla luce delle informazioni e dei dati ricevuti conformemente all'articolo 200, gli Stati cooperano, direttamente o attraverso le competenti organizzazioni internazionali, per definire criteri scientifici idonei alla formulazione ed elaborazione di regole, norme, procedure e pratiche raccomandate per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino.

SEZIONE 3

ASSISTENZA TECNICA

*Articolo 202***Assistenza tecnica e scientifica ai paesi in via di sviluppo**

Gli Stati, agendo direttamente o attraverso le competenti organizzazioni internazionali:

- a) promuovono programmi di assistenza scientifica, formativa, tecnica o di altro genere, ai paesi in via di sviluppo, intesi a proteggere e preservare l'ambiente marino e a prevenire, ridurre e tenere sotto controllo l'inquinamento marino. Tale assistenza, tra l'altro, consiste nel:
 - i) formare il loro personale scientifico e tecnico;
 - ii) favorire la loro partecipazione ai pertinenti programmi internazionali;

- iii) fornire loro la strumentazione e le attrezzature necessarie;
 - iv) potenziare la loro capacità di produrre autonomamente tale strumentazione;
 - v) offrire servizi di consulenza e sviluppare i mezzi per la ricerca, il monitoraggio, l'istruzione e programmi di altro genere;
- b) forniscono, in particolare ai paesi in via di sviluppo, l'assistenza necessaria a contenere al minimo gli effetti degli incidenti più gravi, che possono determinare un serio inquinamento dell'ambiente marino;
- c) forniscono, in particolare ai paesi in via di sviluppo, l'assistenza necessaria per predisporre gli accertamenti ambientali.

Articolo 203

Trattamento preferenziale a favore dei paesi in via di sviluppo

Al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino o contenerne al minimo gli effetti, le organizzazioni internazionali accordano un trattamento preferenziale ai paesi in via di sviluppo, relativamente a:

- a) concessione di finanziamenti e di assistenza tecnica appropriati,
- e
- b) utilizzazione dei loro servizi specialistici.

SEZIONE 4

MONITORAGGIO E ACCERTAMENTI AMBIENTALI

Articolo 204

Monitoraggio dei rischi o degli effetti dell'inquinamento

1. Gli Stati si impegnano, per quanto è possibile e nel rispetto dei diritti degli altri Stati, direttamente o attraverso le competenti organizzazioni internazionali, a osservare, misurare, valutare e analizzare, mediante metodi scientifici riconosciuti, i rischi o gli effetti dell'inquinamento dell'ambiente marino.
2. In particolare, gli Stati vegliano sugli effetti di qualunque attività da essi autorizzata o intrapresa, al fine di valutare se tali attività rischiano di inquinare l'ambiente marino.

Articolo 205

Pubblicazione di rapporti

Gli Stati pubblicano rapporti dei risultati ottenuti, conformemente all'articolo 204, oppure li inviano periodicamente alle competenti organizzazioni internazionali, che li dovrebbero rendere disponibili a tutti gli Stati.

Articolo 206

Accertamento degli effetti potenziali delle attività

Quando gli Stati hanno motivi fondati per temere che attività programmate nell'ambito della loro giurisdizione o sotto il loro controllo possano provocare inquinamento grave o cambiamenti significativi e nocivi nell'ambiente marino, essi debbono valutare, per quanto possibile, gli effetti potenziali di tali attività sull'ambiente marino, e comunicare i rapporti dei risultati di tali accertamenti, come indicato all'articolo 205.

SEZIONE 5

NORME INTERNAZIONALI E LEGISLAZIONE NAZIONALE PER LA PREVENZIONE, RIDUZIONE E CONTROLLO DELL'INQUINAMENTO DELL'AMBIENTE MARINO

Articolo 207

Inquinamento da fonti terrestri

1. Gli Stati adottano leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino d'origine terrestre, ivi inclusi fiumi, estuari, condutture e installazioni di scarico, tenendo conto delle regole, delle norme, delle procedure e delle pratiche raccomandate, concordate in ambito internazionale.
2. Gli Stati adottano ogni altra misura necessaria a prevenire, ridurre e tenere sotto controllo tale inquinamento.
3. Gli Stati si impegnano ad armonizzare le rispettive politiche a tale riguardo, nell'ambito regionale pertinente.
4. Gli Stati si impegnano, soprattutto agendo attraverso le competenti organizzazioni internazionali o conferenze diplomatiche, a concordare, a livello mondiale e regionale, regole, norme, procedure e pratiche raccomandate per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino scaturito da fonti terrestri, tenendo in debito conto le peculiari caratteristiche regionali, le potenzialità economiche dei paesi in via di sviluppo e le loro esigenze di sviluppo economico.

Tali regole, norme, procedure e pratiche raccomandate saranno oggetto di periodica revisione, secondo necessità.

5. Le leggi, regolamenti, misure, regole, norme, procedure e pratiche raccomandate, di cui ai paragrafi 1, 2 e 4, includono quelle atte a contenere al minimo, per quanto è possibile, l'immissione nell'ambiente marino di sostanze tossiche, dannose o nocive, e in particolare di quelle non degradabili.

Articolo 208

Inquinamento provocato da attività relative al fondo marino soggette alla giurisdizione nazionale

1. Gli Stati costieri adottano leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino provocato direttamente o indirettamente da attività relative al fondo marino soggette alla loro giurisdizione, o da isole artificiali, installazioni e strutture sotto la loro giurisdizione in virtù degli articoli 60 e 80.

2. Gli Stati adottano ogni altra misura che si renda necessaria al fine di prevenire, ridurre e tenere sotto controllo tale inquinamento.

3. Tali leggi, regolamenti e misure non debbono essere meno efficaci di regole, norme, procedure e pratiche raccomandate a livello internazionale.

4. Gli Stati si impegnano ad armonizzare le rispettive politiche in questo senso, agli opportuni livelli regionali.

5. Gli Stati, operando in particolare attraverso le competenti organizzazioni internazionali o conferenze diplomatiche, stabiliscono a livello mondiale e regionale regole, norme, procedure e pratiche raccomandate, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino di cui al numero 1. Tali regole, norme, procedure e pratiche raccomandate sono oggetto di periodica revisione, se necessario.

Articolo 209

Inquinamento da attività condotte nell'Area

1. Vengono stabilite norme, regolamenti e procedure internazionali, conformemente alla parte XI, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino derivato da attività condotte nell'Area. Tali norme, regolamenti e procedure sono oggetto di revisione periodica, se necessario.

2. Alle condizioni delle disposizioni della presente sezione, gli Stati adottano leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino derivato da attività condotte nell'Area da navi, installazioni, strutture e altri dispositivi che battono la loro bandiera o sono immatricolati nei

loro registri o operano sotto la loro autorità. Tali leggi e regolamenti non debbono essere meno efficaci delle norme, regolamenti e procedure di cui al paragrafo 1.

Articolo 210

Inquinamento da immissione

1. Gli Stati adottano leggi e regolamenti per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino derivante da immissione.

2. Gli Stati adottano qualsiasi altra misura necessaria a prevenire, ridurre e tenere sotto controllo tale inquinamento.

3. Tali leggi, regolamenti e misure assicurano che l'immissione non sia effettuata senza l'autorizzazione delle competenti autorità statali.

4. Gli Stati, operando di preferenza attraverso le competenti organizzazioni internazionali o conferenze diplomatiche, si adoperano per stabilire, a livello mondiale e regionale, regole, norme, procedure e pratiche raccomandate, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento da immissione.

Tali regole, norme, procedure e pratiche raccomandate sono oggetto di revisione periodica, se necessario.

5. Non è possibile effettuare alcuna immissione all'interno del mare territoriale e della zona economica esclusiva o sulla piattaforma continentale, senza la preventiva esplicita, autorizzazione dello Stato costiero, che ha il diritto di consentire, disciplinare e controllare l'immissione dopo aver debitamente esaminato la questione con gli Stati che, in ragione della propria posizione geografica, possono riceverne ripercussioni negative.

6. Le leggi, regolamenti e misure adottate in ambito nazionale per prevenire, ridurre e tenere sotto controllo tale tipo di inquinamento, debbono avere efficacia non inferiore rispetto alla normativa a carattere mondiale.

Articolo 211

Inquinamento provocato da navi

1. Gli Stati, agendo tramite le competenti organizzazioni internazionali o una conferenza diplomatica generale, stabiliscono regole e norme internazionali atte a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino causato da navi, e favoriscono l'adozione, attraverso gli stessi canali e ogni qualvolta sia opportuno, di sistemi di canalizzazione del traffico intesi a ridurre al minimo il rischio di incidenti che possano provocare l'inquinamento dell'ambiente marino, incluse le coste, e danni conseguenti agli interessi connessi degli

Stati costieri. Tali regole e norme sono ugualmente riesaminate nel tempo, secondo necessità.

2. Gli Stati adottano leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino causato da navi che battono la loro bandiera o da essi immatricolate. Tali leggi e regolamenti debbono avere efficacia non inferiore rispetto alle regole e norme internazionali generalmente accettate, emanate attraverso la competente organizzazione internazionale o conferenza diplomatica generale.

3. Gli Stati che, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino, impongono alle navi straniere disposizioni particolari per l'entrata nei loro porti o acque interne, o per l'utilizzo delle loro installazioni per l'ormeggio al largo della costa, debbono dare ad esse la debita diffusione e comunicarle alla competente organizzazione internazionale. Ogni qualvolta tali condizioni sono emanate in forma identica da due o più Stati costieri al fine di uniformare le rispettive politiche, la comunicazione deve precisare quali sono gli Stati che partecipano a tali accordi di collaborazione. Ogni Stato deve esigere che il comandante di una nave che batte la sua bandiera o è immatricolata nel suo registro, durante la navigazione nel mare territoriale di uno Stato che partecipa a tali accordi di collaborazione, fornisca, a richiesta dello Stato in questione, informazioni circa la propria eventuale destinazione verso uno Stato della stessa regione che partecipa a tali accordi di collaborazione e, in caso affermativo, comunichi se la nave risponde alle condizioni d'entrata nei porti di quello Stato. Questo articolo non pregiudica l'esercizio continuato del diritto di passaggio inoffensivo né l'applicazione dell'articolo 25, paragrafo 2.

4. Gli Stati costieri, nell'esercizio della propria sovranità nel proprio mare territoriale, possono adottare leggi e regolamenti per prevenire, ridurre e tenere sotto controllo l'inquinamento marino da parte di navi straniere, incluse le navi che esercitano il diritto di passaggio inoffensivo. Tali leggi e regolamenti non debbono ostacolare il passaggio inoffensivo delle navi straniere, ai sensi della parte II, sezione 3.

5. Gli Stati costieri, ai fini dell'applicazione prevista nella sezione 6, possono adottare nella propria zona economica esclusiva leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, che si conformino e diano applicazione alle regole e norme internazionali generalmente accettate, stabilite attraverso la competente organizzazione internazionale o conferenza diplomatica generale.

6. a) Quando le norme e regole internazionali di cui al numero 1 non consentono di far fronte in modo adeguato a circostanze particolari e uno Stato costiero ha fondati motivi per ritenere che in un'area particolare e chiaramente definita della propria zona economica esclusiva si richieda l'adozione di particolari misure ingiuntive al fine

di prevenire l'inquinamento provocato da navi, rese necessarie da evidenti ragioni tecniche correlate alle caratteristiche ecologiche e oceanografiche della zona come pure alla sua utilizzazione, alla protezione delle sue risorse e al carattere peculiare del traffico locale, lo Stato costiero può, dopo le opportune consultazioni con gli altri Stati interessati attraverso la competente organizzazione internazionale, inviare a quest'ultima una comunicazione relativa a quell'area fornendo documentazione illustrativa e prove scientifiche e tecniche a sostegno della necessità di strutture di ricezione. Entro dodici mesi dalla ricezione della comunicazione, l'organizzazione decide se le caratteristiche dell'area corrispondono alle condizioni su descritte. In caso affermativo lo Stato costiero può adottare in quell'area leggi e regolamenti atti a prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, attuando le regole, pratiche di navigazione e norme internazionali rese applicabili tramite l'organizzazione per le aree speciali.

Tali leggi e regolamenti non sono applicabili alle navi straniere prima di quindici mesi dalla data della comunicazione all'organizzazione.

- b) Lo Stato costiero pubblica i limiti di tali aree particolari e chiaramente definite.
- c) Nell'inviare la comunicazione di cui sopra, lo Stato costiero contemporaneamente informa l'organizzazione competente della propria intenzione di emanare ulteriori leggi e regolamenti per tale area, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi.

Tali ulteriori leggi e regolamenti possono riguardare gli scarichi o le pratiche di navigazione ma non obbligano le navi straniere a osservare norme di progettazione, costruzione e armamento diverse da quelle internazionali generalmente accettate, ed entrano in vigore, per le navi straniere, quindici mesi dopo la data di comunicazione all'organizzazione, a condizione che quest'ultima le approvi entro dodici mesi da tale data.

7. Le regole e norme internazionali previste dal presente articolo dovrebbero includere, tra l'altro, l'obbligo di notifica tempestiva agli Stati costieri la cui costa e relativi interessi possano essere compromessi da qualsiasi tipo di incidente in mare che provochi o possa provocare scarichi in mare.

Articolo 212

Inquinamento di origine atmosferica o transatmosferica

1. Gli Stati, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento marino di origine atmosferica o

transatmosferica, adottano leggi e regolamenti applicabili allo spazio aereo sotto la loro sovranità e alle navi che battono la loro bandiera o alle navi e aeromobili immatricolati nei loro registri, tenuto conto delle regole, norme e procedure raccomandate in ambito internazionale, e della sicurezza della navigazione aerea.

2. Gli Stati adottano, se necessario, altre misure per prevenire, ridurre e tenere sotto controllo tale tipo di inquinamento.

3. Gli Stati, operando particolarmente attraverso le organizzazioni internazionali competenti o una conferenza diplomatica, si impegnano per adottare a livello mondiale e regionale regole, norme, procedure e pratiche raccomandate al fine di prevenire, ridurre e tenere sotto controllo tale tipo di inquinamento.

SEZIONE 6

APPLICAZIONE

Articolo 213

Applicazione della normativa relativa all'inquinamento di origine terrestre

Gli Stati assicurano l'applicazione delle proprie leggi e regolamenti adottati conformemente all'articolo 207, e adottano leggi, regolamenti e altre misure necessarie al fine di dare attuazione alle pertinenti regole e norme internazionali stabilite tramite le competenti organizzazioni internazionali o conferenze diplomatiche, per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino di origine terrestre.

Articolo 214

Applicazione della normativa relativa all'inquinamento derivato da attività connesse con il fondo del mare

Gli Stati assicurano l'applicazione delle proprie leggi e regolamenti adottati conformemente all'articolo 208, ed emanano leggi, regolamenti e altre misure necessarie a dare attuazione alle pertinenti regole e norme internazionali stabilite tramite le competenti organizzazioni internazionali o conferenze diplomatiche per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino derivato direttamente o indirettamente da attività connesse con il fondo del mare posto sotto la loro giurisdizione, o da isole artificiali, installazioni e strutture poste sotto la loro giurisdizione, ai sensi degli articoli 60 e 80.

Articolo 215

Applicazione della normativa internazionale relativa all'inquinamento derivato da attività condotte nell'Area

L'applicazione di norme, regolamenti e procedure internazionali stabilite conformemente alla parte XI, per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino derivato da attività condotte nell'Area, è disciplinata da quella parte.

Articolo 216

Applicazione della normativa relativa all'inquinamento da immissione

1. Le leggi e regolamenti emanati conformemente alla presente convenzione e alle pertinenti regole e norme internazionali stabilite tramite le competenti organizzazioni internazionali e conferenze diplomatiche per prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino provocato da immissione vengono applicati:

- a) dallo Stato costiero, se l'immissione avviene all'interno del suo mare territoriale o della sua zona economica esclusiva, o sulla sua piattaforma continentale;
- b) dallo Stato di bandiera, per quanto concerne navi che battono la sua bandiera oppure navi o aeromobili immatricolati nei suoi registri;
- c) da qualunque Stato, per quanto concerne il carico di rifiuti o di altri materiali che avvenga entro il suo territorio o presso le installazioni per l'ormeggio situate al largo.

2. Nessuno Stato è obbligato, ai sensi del presente articolo, a iniziare un procedimento quando questo sia stato già iniziato da un altro Stato, conformemente al presente articolo.

Articolo 217

Applicazione della normativa da parte degli Stati di bandiera

1. Gli Stati assicurano che le navi che battono la loro bandiera o sono da loro immatricolate rispettino le regole e norme internazionali pertinenti, emanate tramite la competente organizzazione internazionale o una conferenza diplomatica generale, e le leggi e regolamenti adottati conformemente alla presente convenzione al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino causato da navi; inoltre essi adottano leggi, regolamenti e altre misure necessarie a dare attuazione alla normativa di cui sopra.

Gli Stati di bandiera impongono l'effettiva applicazione di tali regole, norme e regolamenti, indipendentemente dal luogo ove si verifichi la violazione.

2. Gli Stati adottano, in particolare, misure idonee al fine di interdire la navigazione alle navi battenti la loro bandiera o da loro immatricolate, fintanto che esse non si siano adeguate alle regole e norme di cui al paragrafo 1, ivi comprese le disposizioni in materia di progettazione, costruzione e armamento delle navi.

3. Gli Stati assicurano che le navi battenti la loro bandiera o da loro immatricolate abbiano a bordo i documenti richiesti e rilasciati nel rispetto delle regole e norme internazionali di cui al paragrafo 1. Gli Stati assicurano che le navi battenti la loro bandiera siano ispezionate periodicamente al fine di accertare che tali documenti siano conformi alle condizioni effettive delle navi. Gli altri Stati accettano quei documenti come prova delle condizioni delle navi e li considerano probanti alla stregua di quelli da loro stessi rilasciati, a meno che non esistano motivi fondati per ritenere che le condizioni delle navi siano difformi in misura sostanziale dalle descrizioni riportate sui documenti.

4. Se una nave commette una violazione delle regole e norme istituite attraverso la competente organizzazione internazionale o una conferenza diplomatica generale, lo Stato di bandiera, senza pregiudizio degli articoli 218, 220 e 228, apre immediatamente un'inchiesta e, se necessario, inizia un procedimento avente ad oggetto la presunta violazione, indipendentemente da dove questa sia stata commessa o dove l'inquinamento si sia verificato o sia stato individuato.

5. Nel corso dell'inchiesta gli Stati di bandiera possono chiedere l'assistenza di un qualsiasi altro Stato la cui collaborazione potrebbe essere utile per chiarire le circostanze del caso. Gli Stati fanno il possibile per soddisfare richieste appropriate da parte degli Stati di bandiera.

6. Su richiesta scritta di un qualunque Stato, gli Stati svolgono indagini in merito a qualsiasi violazione attribuita alle navi che battono la loro bandiera e procedono senza indugio, conformemente al proprio diritto nazionale, contro la presunta violazione, se sono certi di avere raggiunto prove sufficienti in tal senso.

7. Gli Stati di bandiera informano tempestivamente lo Stato che inoltra la richiesta e la competente organizzazione internazionale delle azioni intraprese e dei relativi risultati. Tutti gli Stati hanno accesso a tali informazioni.

8. Le sanzioni previste dalle leggi e regolamenti degli Stati per le navi che battono la loro bandiera debbono essere severe in misura adeguata a scoraggiare le violazioni, dovunque esse possano verificarsi.

Articolo 218

Applicazione della normativa da parte dello Stato del porto

1. Quando una nave si trova volontariamente in un porto o presso un'installazione per l'ormeggio al largo di uno Stato, quest'ultimo può aprire un'inchiesta e, quando gli elementi di prova lo giustificano, può iniziare un procedimento in relazione a qualunque scarico riversato da quella nave al di fuori delle acque interne, del mare territoriale o della zona economica esclusiva dello Stato stesso, in violazione delle pertinenti regole e norme internazionali stabilite attraverso la competente organizzazione internazionale o conferenza diplomatica generale.

2. Nessun procedimento viene iniziato ai sensi del paragrafo 1 in relazione agli scarichi riversati nelle acque interne, nel mare territoriale o nella zona economica esclusiva di un altro Stato, se non su richiesta di quest'ultimo, dello Stato di bandiera o di uno Stato che è stato o rischia di essere danneggiato dallo scarico illecito, o nel caso che tale violazione abbia causato o possa causare l'inquinamento delle acque interne, del mare territoriale o della zona economica esclusiva dello Stato che inizia il procedimento.

3. Quando una nave si trova volontariamente in un porto o presso un'installazione per l'ormeggio al largo di uno Stato, quest'ultimo soddisfa, per quanto possibile, la richiesta di un qualunque altro Stato affinché venga aperta un'inchiesta in relazione a scarichi effettuati in violazione delle norme di cui al numero 1, che si ritiene siano accaduti, abbiano causato o minacciato di causare danni nelle acque interne, nel mare territoriale o nella zona economica esclusiva dello Stato che ha avanzato la richiesta. Allo stesso modo lo Stato del porto deve dare seguito, per quanto possibile, alla richiesta dello Stato di bandiera che venga aperta un'inchiesta in merito alla violazione, indipendentemente da dove questa si sia verificata.

4. Gli atti dell'inchiesta condotta dallo Stato del porto in virtù del presente articolo vengono trasmessi su richiesta allo Stato di bandiera o allo Stato costiero. Qualunque procedimento iniziato dallo Stato del porto sulla base di tale inchiesta può essere sospeso, alle condizioni della sezione 7, su richiesta dello Stato costiero quando la violazione si è verificata nelle sue acque interne, nel suo mare territoriale o nella sua zona economica esclusiva. In questo caso gli elementi di prova e gli atti del procedimento, nonché eventuali cauzioni o altre forme di garanzia finanziaria depositate presso le autorità dello Stato del porto, vengono trasmesse allo Stato costiero. Tale invio preclude la prosecuzione del procedimento nello Stato del porto.

Articolo 219

Misure di controllo delle condizioni di navigabilità delle navi al fine di evitare inquinamento

Alle condizioni della sezione 7, gli Stati che, su richiesta altrui o di propria iniziativa, abbiano accertato che una

nave in uno dei loro porti o presso una delle loro installazioni per l'ormeggio al largo della costa stia violando le pertinenti norme e regole internazionali in materia di navigabilità delle navi, dalla quale può derivare un danno all'ambiente marino, adottano misure amministrative, per quanto possibile, per impedire alla nave di navigare. Tali Stati consentono alla nave di procedere solo fino al più vicino idoneo cantiere di riparazione e, rimosse le cause della violazione, permettono alla nave di riprendere il mare senza indugi.

Articolo 220

Applicazione della normativa da parte dello Stato costiero

1. Quando una nave si trova volontariamente in un porto o presso un'installazione per l'ormeggio al largo di uno Stato, quest'ultimo può, alle condizioni della sezione 7, iniziare un procedimento per qualunque violazione delle proprie leggi e regolamenti adottati conformemente alla presente convenzione o alle pertinenti regole e norme internazionali per prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, quando la violazione si è verificata all'interno del suo mare territoriale o della sua zona economica esclusiva.

2. Quando uno Stato ha fondati motivi per ritenere che una nave in navigazione nel suo mare territoriale abbia violato, durante il suo passaggio, leggi e regolamenti emanati dallo Stato stesso conformemente alla presente convenzione e alle pertinenti regole e norme internazionali per prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, esso può, senza pregiudizio per l'applicazione delle pertinenti disposizioni della parte II, sezione 3, effettuare un'ispezione della nave per accertare la violazione e, se gli elementi di prova lo giustificano, può iniziare un procedimento, ivi compreso il sequestro della nave conformemente alle sue leggi, alle condizioni della sezione 7.

3. Quando uno Stato ha fondati motivi per ritenere che una nave in navigazione nella zona economica esclusiva o nel mare territoriale abbia commesso nella zona economica esclusiva una violazione delle pertinenti regole e norme internazionali per prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, o delle leggi e regolamenti dello Stato stesso emanate conformemente a tali regole e norme in applicazione di esse, quest'ultimo può esigere che la nave comunichi la propria identità e il luogo di immatricolazione, l'ultimo porto di scalo e il successivo, e ogni altro elemento atto a stabilire se sia stata commessa una violazione.

4. Gli Stati emanano leggi e regolamenti e adottano le misure necessarie affinché le navi battenti la loro bandiera soddisfino le richieste di informazioni di cui al paragrafo 3.

5. Quando uno Stato ha fondati motivi per ritenere che una nave in navigazione nella sua zona economica esclusiva o nel suo mare territoriale abbia commesso, nella zona economica esclusiva, una violazione secondo il paragrafo 3 da cui è derivato uno scarico cosiderevole che ha provocato o rischia di provocare l'inquinamento grave dell'ambiente marino, tale Stato può effettuare un'ispezione della nave in relazione a questioni connesse con la violazione se la nave ha rifiutato di fornire chiarimenti o se questi ultimi sono in evidente contraddizione con i fatti avvenuti, e se le circostanze giustificano tale ispezione.

6. Quando esistono prove chiare e oggettive che una nave in navigazione nella zona economica esclusiva o nel mare territoriale di uno Stato ha commesso, nella zona economica esclusiva, una violazione secondo il paragrafo 3, da cui è derivato uno scarico che ha provocato o rischia di provocare danni gravi alla costa o agli interessi connessi dello Stato costiero, o a una qualunque risorsa del suo mare territoriale o della sua zona economica esclusiva, tale Stato, alle condizioni della sezione 7 e se gli elementi di prova lo giustificano, può iniziare un procedimento, ivi compreso il sequestro della nave, conformemente alla propria legislazione.

7. Nonostante le disposizioni del paragrafo 6, ogni qualvolta sono state stabilite procedure appropriate attraverso la competente organizzazione internazionale o secondo accordi diversi, per garantire l'osservanza degli obblighi relativi al versamento di una cauzione o di altre forme di garanzia finanziaria, lo Stato costiero che sia vincolato da tali procedure permette alla nave di proseguire la navigazione.

8. Le disposizioni dei paragrafi 3, 4, 5, 6 e 7, si applicano anche alle leggi e regolamenti nazionali adottati conformemente all'articolo 211, paragrafo 6.

Articolo 221

Misure atte a evitare l'inquinamento derivato da incidenti in mare

1. Nessuna disposizione della presente parte pregiudica il diritto degli Stati, in virtù del diritto internazionale sia consuetudinario sia convenzionale, di adottare e applicare al di là del mare territoriale misure proporzionate al danno subito o prevedibile, al fine di proteggere le proprie coste e gli interessi correlati, ivi compresa la pesca, dall'inquinamento o da una minaccia di inquinamento determinato da un incidente in mare o da azioni ad esso connesse, da cui è ragionevole aspettarsi conseguenze gravemente dannose.

2. Ai fini del presente articolo per «incidente in mare» si intende un abbordaggio, un incaglio o altro incidente di

navigazione, o altro evento verificatosi a bordo o all'esterno della nave, che abbia arrecato danni materiali o comporti il pericolo imminente di danni materiali a una nave o al suo carico.

Articolo 222

Applicazione della normativa relativa all'inquinamento atmosferico o transatmosferico

Entro lo spazio aereo sottoposto alla loro sovranità oppure nei confronti di navi che battono la loro bandiera o di navi e aeromobili da loro immatricolati, gli Stati applicano le leggi e i regolamenti adottati conformemente all'articolo 212, paragrafo 1, e alle altre disposizioni della presente convenzione, e adottano leggi e regolamenti e altre misure necessarie a dare attuazione alle pertinenti regole e norme internazionali stabilite attraverso le competenti organizzazioni internazionali o conferenze diplomatiche, al fine di prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino d'origine atmosferica o transatmosferica, conformemente a tutte le pertinenti regole e norme internazionali relative alla sicurezza della navigazione aerea.

SEZIONE 7

GARANZIE

Articolo 223

Misure atte a facilitare lo svolgimento di procedimenti

Nel corso di procedimenti iniziati in applicazione della presente parte, gli Stati adottano misure atte a facilitare l'audizione dei testimoni e l'ammissione delle prove prodotte dalle autorità di un altro Stato o dalla competente organizzazione internazionale, nonché la partecipazione a tali procedimenti dei rappresentanti ufficiali della competente organizzazione internazionale, dello Stato di bandiera e di qualunque Stato coinvolto dall'inquinamento provocato da una qualsiasi violazione. I rappresentanti ufficiali che partecipano a tali procedimenti hanno i diritti e gli obblighi previsti dalle legislazioni nazionali o dal diritto internazionale.

Articolo 224

Esercizio dei poteri di polizia

I poteri di polizia contro navi straniere conformemente alla presente parte possono essere esercitati solo da pubblici ufficiali o da navi da guerra, aeromobili militari o altre navi o aeromobili chiaramente contrassegnati e identificabili come unità in servizio di Stato, in tal senso autorizzati.

Articolo 225

Obbligo di evitare conseguenze nefaste nell'esercizio dei poteri di polizia

Nell'esercizio dei propri poteri di polizia contro navi straniere in virtù della presente convenzione, gli Stati non debbono compromettere la sicurezza della navigazione né in alcun modo determinare cause di pericolo alle navi né condurle a porti o ancoraggi insicuri, né esporre l'ambiente marino a rischi eccessivi.

Articolo 226

Indagini su navi straniere

1. a) Gli Stati non trattengono le navi più a lungo dell'indispensabile ai fini delle indagini previste agli articoli 216, 218 e 220. Qualunque ispezione a bordo di navi straniere deve essere circoscritta all'esame dei certificati, registri e altri documenti che le navi sono tenute ad avere a bordo in virtù delle regole e norme internazionali generalmente accettate, o documenti similari. Ulteriori ispezioni sulla nave possono essere disposte solo dopo tale esame e solo quando:
 - i) esistono fondati motivi per ritenere che le condizioni della nave o delle sue strumentazioni nella sostanza non corrispondono alla descrizione riportata sui documenti;
 - ii) il contenuto di tali documenti non è sufficiente a confermare o verificare una presunta violazione;

oppure

 - iii) la nave non è munita di certificati e documenti validi.
- b) Se le indagini consentono di accertare una violazione delle leggi e dei regolamenti o delle regole e norme internazionali intese a proteggere e preservare l'ambiente marino, il rilascio della nave deve essere immediato dopo che siano state esperite formalità ragionevoli quali il deposito di una cauzione o altra adeguata garanzia finanziaria.
- c) Senza pregiudizio delle pertinenti regole e norme internazionali in materia di navigabilità delle navi, il rilascio di una nave, quando dovesse comportare un rischio eccessivo a carico dell'ambiente marino, può essere rifiutato o subordinato alla condizione che la nave si diriga al più vicino e idoneo cantiere di riparazioni. Quando il rilascio della nave è stato rifiutato o subordinato a qualche condizione, lo Stato di bandiera della nave deve essere prontamente informato e può chiedere il rilascio conformemente alla parte XV.

2. Gli Stati cooperano alla definizione di procedure atte ad evitare ispezioni superflue a bordo di navi in mare.

Articolo 227

Obbligo di evitare discriminazioni ai danni di navi straniere

Nell'esercitare i loro diritti e nell'assolvere i loro obblighi conformemente alla presente parte, gli Stati non debbono effettuare discriminazioni di diritto o di fatto ai danni delle navi di qualunque altro Stato.

Articolo 228

Sospensione dei procedimenti e limiti all'apertura degli stessi

1. Il procedimento iniziato da uno Stato al fine di punire le violazioni delle pertinenti leggi e regolamenti o regole e norme internazionali adottate per prevenire, ridurre e tenere sotto controllo l'inquinamento provocato da navi, commesse da una nave straniera al di fuori del mare territoriale dello Stato in questione, viene sospeso non appena lo Stato di bandiera abbia iniziato esso stesso un procedimento contro la stessa violazione entro sei mesi dalla data in cui è stato aperto il primo procedimento. Tale sospensione non ha luogo nel caso che il procedimento riguardi danni gravi a carico dello Stato costiero oppure nel caso che lo Stato di bandiera abbia ripetutamente ignorato il proprio obbligo di dare efficacemente corso alle pertinenti regole e norme internazionali violate dalle proprie navi. Lo Stato di bandiera che ha richiesto la sospensione del procedimento deve, conformemente al presente articolo, tempestivamente rimettere, allo Stato che ha intentato il primo procedimento, la documentazione completa e i verbali del proprio procedimento. Quando il procedimento iniziato dallo Stato di bandiera è giunto a compimento, viene chiuso anche il procedimento sospeso. Ad avvenuto pagamento delle pertinenti spese processuali, lo Stato costiero deve restituire l'eventuale cauzione o le altre garanzie finanziarie depositate in relazione a tale procedimento.

2. Allo scadere di tre anni dalla data della violazione non è possibile iniziare un procedimento contro navi straniere e nessuno Stato può iniziare un procedimento se un altro Stato lo abbia aperto a norma delle disposizioni di cui al paragrafo 1.

3. Le disposizioni del presente articolo non pregiudicano il diritto dello Stato di bandiera di adottare le misure, tra cui l'apertura di procedimenti giudiziari, previste dalla propria legislazione nazionale, indipendentemente dai procedimenti già iniziati da un altro Stato.

Articolo 229

Istituzione di procedimenti civili

Nessuna disposizione della presente convenzione limita il diritto di iniziare una causa civile in caso di perdite o danni derivati dall'inquinamento dell'ambiente marino.

Articolo 230

Pene pecuniarie e rispetto dei diritti riconosciuti dell'accusato

1. Solo pene pecuniarie possono essere inflitte in caso di violazione delle leggi e regolamenti nazionali o delle pertinenti regole e norme internazionali intese a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino, commesse da navi straniere al di là del mare territoriale.

2. Solo pene pecuniarie possono essere inflitte per violazioni delle leggi e regolamenti nazionali o delle pertinenti regole e norme internazionali intese a prevenire, ridurre e tenere sotto controllo l'inquinamento dell'ambiente marino, commesse da navi straniere nel mare territoriale, a meno che non si tratti di un atto volontario e grave di inquinamento nel mare territoriale.

3. Nel corso di un procedimento iniziato per tali violazioni commesse da una nave straniera per le quali possono essere inflitte pene pecuniarie, si debbono rispettare i diritti riconosciuti dell'accusato.

Articolo 231

Notifica allo Stato di bandiera e agli altri Stati interessati

Gli Stati notificano prontamente allo Stato di bandiera e agli altri Stati interessati le misure adottate contro navi straniere conformemente alla sezione 6, e sottopongono allo Stato di bandiera tutta la documentazione ufficiale relativa a tali misure. Tuttavia, in caso di violazione commessa nel mare territoriale, lo Stato costiero deve rispettare tali obblighi solo in relazione a misure adottate nel corso di procedimenti. Gli agenti diplomatici o i funzionari consolari e, quando è possibile, le autorità marittime dello Stato di bandiera vengono immediatamente informate di tali misure adottate contro le navi straniere conformemente alla sezione 6.

Articolo 232

Responsabilità degli Stati derivanti dalle misure di applicazione

Gli Stati sono responsabili di danni o perdite ad essi imputabili, conseguenti a misure adottate nell'applica-

zione della sezione 6, quando tali misure siano illegittime o siano eccessive rispetto a quelle che sono ragionevolmente necessarie alla luce delle informazioni disponibili. Gli Stati prevedono la possibilità di ricorrere ai propri organi giurisdizionali per i risarcimenti di tali danni o perdite.

Articolo 233

Garanzie relative agli stretti usati per la navigazione internazionale

Nessuna disposizione delle sezioni 5, 6 e 7 modifica il regime giuridico degli stretti usati per la navigazione internazionale. Tuttavia, se una nave straniera diversa da quelle previste nella sezione 10 ha violato le leggi e regolamenti di cui all'articolo 42, paragrafo 1, lettere a) e b), arrecando o rischiando di arrecare danni gravi all'ambiente marino degli stretti, gli Stati rivieraschi degli stretti possono adottare le misure di applicazione appropriate nel rispetto, *mutatis mutandis*, delle disposizioni della presente sezione.

SEZIONE 8

AREE COPERTE DAI GHIACCI

Articolo 234

Aree coperte dai ghiacci

Gli Stati costieri hanno il diritto di adottare e applicare leggi e regolamenti non discriminanti intesi a prevenire, ridurre e tenere sotto controllo l'inquinamento marino provocato dalle navi in aree coperte dai ghiacci entro i limiti della zona economica esclusiva, dove condizioni climatiche particolarmente rigide e la presenza di ghiacci per la maggior parte dell'anno ostacolano o determinano condizioni di eccezionale pericolosità per la navigazione, e l'inquinamento dell'ambiente marino provocherebbe danni gravi o scompensi irreversibili all'equilibrio ecologico. Tali leggi e regolamenti debbono tenere in debito conto le esigenze della navigazione nonché la protezione e la preservazione dell'ambiente marino, sulla base della documentazione scientifica più affidabile di cui si disponga.

SEZIONE 9

RESPONSABILITÀ

Articolo 235

Responsabilità

1. Gli Stati sono responsabili dell'adempimento dei propri obblighi internazionali in materia di protezione e

preservazione dell'ambiente marino, e ne rispondono conformemente al diritto internazionale.

2. Gli Stati garantiscono la possibilità di ricorso in accordo con il proprio ordinamento giudiziario, che consenta di ottenere un indennizzo rapido e adeguato o altre forme di reintegrazione dei danni causati da inquinamento dell'ambiente marino imputabile a persone fisiche o giuridiche poste sotto la loro giurisdizione.

3. Al fine di assicurare l'indennizzo rapido e adeguato per qualunque danno derivato dall'inquinamento dell'ambiente marino, gli Stati collaborano per assicurare l'applicazione del diritto internazionale esistente e l'ulteriore sviluppo del diritto internazionale relativamente all'accertamento e all'indennizzo dei danni e alla soluzione delle relative controversie nonché, quando è opportuno, all'elaborazione di criteri e procedure per il pagamento di adeguati indennizzi quali assicurazioni obbligatorie o fondi di indennizzo.

SEZIONE 10

IMMUNITÀ SOVRANA

Articolo 236

Immunità sovrana

Le disposizioni della presente convenzione in materia di protezione e preservazione dell'ambiente marino non si applicano alle navi da guerra, alle navi ausiliarie e ad altre navi o aeromobili di proprietà dello Stato o da esso condotte e impiegate, all'epoca in questione, esclusivamente per fini governativi non commerciali. Tuttavia ogni Stato deve adottare misure opportune, che non compromettano le attività o le capacità operative di tali navi o aeromobili di Stato, per assicurare che essi agiscano in maniera compatibile, per quanto è possibile e ragionevole, con la presente convenzione.

SEZIONE 11

OBBLIGHI DERIVATI DA ALTRE CONVENZIONI IN MATERIA DI PROTEZIONE E PRESERVAZIONE DELL'AMBIENTE MARINO

Articolo 237

Obblighi derivati da altre convenzioni in materia di protezione e preservazione dell'ambiente marino

1. Le disposizioni della presente parte si applicano senza pregiudizio degli obblighi specifici assunti dagli Stati in

virtù di speciali convenzioni e accordi precedenti in materia di protezione e preservazione dell'ambiente marino, e di accordi che possono essere conclusi per facilitare l'applicazione dei principi generali enunciati dalla presente convenzione.

2. Obblighi specifici assunti dagli Stati in virtù di speciali convenzioni in materia di protezione e preservazione dell'ambiente marino dovrebbero essere assolti coerentemente con i principi generali e con gli obiettivi della presente convenzione.

PARTE XIII

RICERCA SCIENTIFICA MARINA

SEZIONE 1

PRINCIPI GENERALI

Articolo 238

Diritto di condurre ricerca scientifica marina

Tutti gli Stati, indipendentemente dalla loro posizione geografica, e le competenti organizzazioni internazionali hanno il diritto di condurre ricerca scientifica marina nel rispetto dei diritti e obblighi degli altri Stati, come stabilito dalla presente convenzione.

Articolo 239

Impulso alla ricerca scientifica marina

Gli Stati e le competenti organizzazioni internazionali incoraggiano e facilitano lo sviluppo e la condotta della ricerca scientifica marina conformemente alla presente convenzione.

Articolo 240

Principi generali che disciplinano la condotta della ricerca scientifica marina

Nel condurre la ricerca scientifica marina si applicano i seguenti principi:

- a) la ricerca scientifica marina è condotta esclusivamente a fini pacifici;
- b) la ricerca scientifica marina è condotta con appropriati metodi scientifici e mezzi compatibili con la presente convenzione;
- c) la ricerca scientifica marina non deve interferire in modo ingiustificato con gli altri usi legittimi del mare compatibili con la presente convenzione e viene debitamente tenuta in considerazione durante tali usi;

- d) la ricerca scientifica marina è condotta nel rispetto di tutti i pertinenti regolamenti adottati conformemente alla presente convenzione, inclusi quelli relativi alla protezione e alla preservazione dell'ambiente marino.

Articolo 241

Non riconoscimento delle attività di ricerca scientifica marina come fondamento giuridico di rivendicazioni

Le attività di ricerca scientifica marina non costituiscono il fondamento giuridico di alcuna rivendicazione su nessuna parte dell'ambiente marino o delle sue risorse.

SEZIONE 2

COOPERAZIONE INTERNAZIONALE

Articolo 242

Impulso alla cooperazione internazionale

1. Gli Stati e le competenti organizzazioni internazionali, conformemente al principio del rispetto della sovranità e della giurisdizione e sulla base della reciprocità dei vantaggi, promuovono la cooperazione internazionale in materia di ricerca scientifica marina a fini pacifici.

2. In questo contesto e senza pregiudizio dei diritti e degli obblighi degli Stati ai sensi della presente convenzione, uno Stato, agendo in applicazione della presente parte, fornisce ad altri Stati, per quanto è opportuno, ragionevoli possibilità di ottenere da esso stesso o tramite la sua collaborazione le informazioni necessarie a prevenire e tenere sotto controllo gli effetti nocivi alla salute e alla sicurezza delle persone e all'ambiente marino.

Articolo 243

Creazione di condizioni favorevoli

Gli Stati e le competenti organizzazioni internazionali collaborano, attraverso la conclusione di accordi bilate-

rali o multilaterali, alla creazione di condizioni favorevoli alla condotta di ricerca scientifica marina nell'ambiente marino e all'integrazione degli sforzi degli scienziati nello studio della natura dei fenomeni e dei processi che si verificano nell'ambiente marino, e delle loro interazioni.

Articolo 244

Pubblicazione e diffusione di informazioni e conoscenze

1. Gli Stati e le competenti organizzazioni internazionali pubblicano e diffondono, conformemente alla presente convenzione, attraverso i canali appropriati, informazioni sui principali programmi previsti e sui loro obiettivi, nonché le conoscenze scaturite dalla ricerca scientifica marina.

2. A questo fine gli Stati, sia a titolo individuale sia in collaborazione con altri Stati e con le competenti organizzazioni internazionali, promuovono attivamente la diffusione di dati e informazioni scientifiche e il trasferimento di conoscenze derivate dalla ricerca scientifica marina, specialmente verso i paesi in via di sviluppo, nonché il potenziamento delle autonome capacità di ricerca scientifica marina di questi ultimi attraverso, tra l'altro, adeguati programmi di istruzione e formazione del loro personale tecnico e scientifico.

SEZIONE 3

CONDOTTA E IMPULSO ALLA RICERCA SCIENTIFICA

Articolo 245

Ricerca scientifica marina nel mare territoriale

Gli Stati costieri, nell'esercizio della propria sovranità, hanno il diritto esclusivo di regolamentare, autorizzare e condurre la ricerca scientifica marina nel loro mare territoriale. La ricerca scientifica marina nel mare territoriale viene condotta solo con l'espresso consenso dello Stato costiero e alle condizioni da esso stabilite.

Articolo 246

Ricerca scientifica marina nella zona economica esclusiva e sulla piattaforma continentale

1. Gli Stati costieri, nell'esercizio della propria giurisdizione, hanno il diritto di regolamentare, autorizzare e condurre la ricerca scientifica marina nella propria zona

economica esclusiva e sulla propria piattaforma continentale conformemente alle pertinenti disposizioni della presente convenzione.

2. La ricerca scientifica marina nella zona economica esclusiva e sulla piattaforma continentale viene condotta con il consenso dello Stato costiero.

3. In circostanze normali gli Stati costieri concedono il proprio consenso ai progetti di ricerca scientifica marina che altri Stati o le competenti organizzazioni internazionali, conformemente alla presente convenzione, intendono eseguire nella loro zona economica esclusiva o sulla loro piattaforma continentale per fini esclusivamente pacifici, allo scopo di incrementare la conoscenza scientifica dell'ambiente marino a beneficio dell'intera umanità. A questo fine gli Stati costieri adottano norme e procedure per garantire che il loro consenso non venga difeso o negato indebitamente.

4. Ai fini dell'applicazione del paragrafo 3, le circostanze possono essere considerate normali anche in assenza di relazioni diplomatiche tra lo Stato costiero e lo Stato che intende effettuare tale ricerca.

5. Gli Stati costieri possono tuttavia, a propria discrezione, rifiutare il proprio consenso all'effettuazione di un progetto di ricerca scientifica marina di un altro Stato o della competente organizzazione internazionale nella propria zona economica esclusiva o sulla propria piattaforma continentale, se quel progetto:

- a) incide direttamente sull'esplorazione e sullo sfruttamento delle risorse naturali, biologiche e non biologiche;
- b) prevede la perforazione della piattaforma continentale, l'uso di esplosivi o l'immissione nell'ambiente marino di sostanze nocive;
- c) comporta la costruzione, la conduzione e l'uso di isole artificiali, installazioni e strutture di cui agli articoli 60 e 80;
- d) contiene informazioni, comunicate ai sensi dell'articolo 248, che sono inesatte circa la natura e gli obiettivi del progetto, oppure lo Stato o la competente organizzazione internazionale responsabile del progetto di ricerca non ha assolto obblighi pendenti verso lo Stato costiero in virtù di un precedente progetto di ricerca.

6. Nonostante le disposizioni di cui al numero 5, gli Stati costieri non possono esercitare il proprio potere discrezionale di negare il proprio consenso, ai sensi della lettera a) dello stesso numero 5, all'effettuazione di progetti di ricerca scientifica marina, conformi alle disposizioni della presente parte, sulla piattaforma continentale al di là di 200 miglia marine dalla linea di base da cui si misura la larghezza del mare territoriale, al di fuori di quelle aree specifiche che gli Stati costieri possono in ogni momento designare ufficialmente come aree dove sono in

corso, o lo saranno entro un ragionevole periodo di tempo, operazioni di sfruttamento o di esplorazione approfondita. Gli Stati costieri notificano con preavviso ragionevole la designazione di tali aree ed eventuali loro modifiche, ma non sono tenuti a fornire ragguagli sulle operazioni che intendono eseguire.

7. Le disposizioni di cui al paragrafo 6 non pregiudicano i diritti degli Stati costieri sulla piattaforma continentale, definiti all'articolo 77.

8. La ricerca scientifica marina di cui al presente articolo non deve interferire in modo ingiustificato con le attività intraprese dagli Stati costieri nell'esercizio dei propri diritti sovrani e della propria giurisdizione, previsti dalla presente convenzione.

Articolo 247

Progetti di ricerca scientifica marina intrapresi dalle organizzazioni internazionali o sotto i loro auspici

Lo Stato costiero che sia membro di un'organizzazione internazionale o sia ad essa legato da un accordo bilaterale, nella cui zona economica esclusiva o sulla cui piattaforma continentale tale organizzazione intende effettuare direttamente, o far eseguire sotto i propri auspici, un progetto di ricerca scientifica marina, viene considerato consenziente all'esecuzione di tale progetto secondo le specifiche concordate, se ha approvato il progetto dettagliato quando l'organizzazione ha adottato la decisione di effettuarlo, o se è disposto a prendervi parte e non ha espresso alcuna obiezione entro quattro mesi dalla data in cui l'organizzazione ha a esso notificato il progetto stesso.

Articolo 248

Obbligo di fornire informazioni allo Stato costiero

Gli Stati e le competenti organizzazioni internazionali, che intendono effettuare ricerca scientifica marina nella zona economica esclusiva o sulla piattaforma continentale di uno Stato costiero, gli forniscono, con un preavviso di almeno sei mesi dalla data prevista d'inizio del progetto di ricerca, una descrizione completa dei punti seguenti:

- a) natura e scopi del progetto;
- b) metodo e mezzi che saranno impiegati, ivi compresi nome, stazza e classe delle navi, e una descrizione delle apparecchiature scientifiche;
- c) l'esatta area geografica nella quale sarà effettuato;
- d) data prevista di arrivo e partenza definitiva delle navi da ricerca o, secondo il caso, dell'installazione e della rimozione delle apparecchiature;
- e) nome dell'ente patrocinante il progetto e nomi del direttore dell'ente e del responsabile del progetto;
- f) la misura in cui si ritiene che lo Stato costiero sia in grado di partecipare al progetto o farvisi rappresentare.

Articolo 249

Obbligo di assolvere certe condizioni

1. Gli Stati e le competenti organizzazioni internazionali che intraprendono la ricerca scientifica marina nella zona economica esclusiva o sulla piattaforma continentale di uno Stato costiero debbono attenersi alle seguenti condizioni:

- a) garantire allo Stato costiero, se esso lo desidera, il diritto di partecipare al progetto di ricerca scientifica marina o di esservi rappresentato, in particolare, quando è possibile, a bordo di navi da ricerca e di altre imbarcazioni o installazioni di ricerca scientifica, senza che questo comporti il pagamento di alcuna remunerazione ai ricercatori dello Stato costiero e senza che quest'ultimo sia in obbligo di contribuire ai costi del progetto;
- b) fornire allo Stato costiero, dietro sua richiesta e non appena è possibile, i rapporti preliminari e i risultati e le conclusioni finali quando la ricerca è stata completata;
- c) impegnarsi per garantire l'accesso dello Stato costiero, dietro sua domanda, a tutti i campioni e dati scaturiti dal progetto di ricerca scientifica marina, e per fornire ad esso dati che siano riproducibili e campioni che siano frazionabili senza che ne venga compromesso il valore scientifico;
- d) fornire su richiesta allo Stato costiero una valutazione dei dati, campioni e risultati della ricerca, o aiutarlo in tale valutazione o interpretazione;
- e) assicurare, fatto salvo il paragrafo 2, che i risultati della ricerca siano resi disponibili a livello internazionale, non appena possibile, attraverso gli opportuni canali nazionali o internazionali;
- f) informare immediatamente lo Stato costiero di ogni cambiamento importante apportato al programma della ricerca;
- g) rimuovere le installazioni o le attrezzature scientifiche a completamento della ricerca, salvo accordi diversi.

2. Questo articolo non pregiudica le condizioni sancite dalle leggi e regolamenti dello Stato costiero per l'eserci-

zio del proprio potere discrezionale di accordare o rifiutare il proprio consenso in applicazione dell'articolo 246, paragrafo 5, ivi compreso l'obbligo di stipulare accordi preliminari per la diffusione a livello internazionale dei risultati di ricerche nell'ambito di progetti che interessano direttamente l'esplorazione e lo sfruttamento delle risorse naturali.

Articolo 250

Comunicazioni relative ai progetti di ricerca scientifica marina

Le comunicazioni relative ai progetti di ricerca scientifica marina avvengono attraverso i canali ufficiali appropriati, salvo accordi diversi.

Articolo 251

Criteri e direttive generali

Gli Stati si prefiggono di promuovere, attraverso le competenti organizzazioni internazionali, la definizione di criteri e direttive generali che li aiutino a determinare la natura e le implicazioni della ricerca scientifica marina.

Articolo 252

Consenso tacito

Gli Stati o le competenti organizzazioni internazionali possono dare avvio a un progetto di ricerca scientifica marina allo scadere di sei mesi dalla data in cui le informazioni richieste ai sensi dell'articolo 248 sono state fornite allo Stato costiero, a meno che entro quattro mesi dalla data di ricezione di tali informazioni lo Stato costiero non abbia comunicato allo Stato o all'organizzazione che conduce la ricerca che:

- a) rifiuta il suo consenso, ai sensi dell'articolo 246;
oppure
- b) le informazioni fornite da quello Stato o dalla competente organizzazione internazionale in merito alla natura e agli scopi del progetto siano difformi dai fatti evidenti;
oppure
- c) richiede un supplemento di informazione circa le condizioni e le notizie fornite conformemente agli articoli 248 e 249;
oppure
- d) siano rimasti in sospenso obblighi derivanti da un precedente progetto di ricerca scientifica marina eseguito da quello Stato o da quella organizzazione, relativi alle condizioni stabilite all'articolo 249.

Articolo 253

Sospensione o cessazione delle attività di ricerca scientifica marina

1. Lo Stato costiero ha il diritto di esigere la sospensione di qualsiasi attività di ricerca scientifica marina in atto nella sua zona economica esclusiva o sulla sua piattaforma continentale se:

- a) le attività di ricerca non vengono condotte conformemente alle informazioni comunicate ai sensi dell'articolo 248, sulla base delle quali lo Stato costiero ha dato il proprio consenso;

oppure

- b) lo Stato o la competente organizzazione internazionale che conducono la ricerca non ottemperano alle disposizioni dell'articolo 249 relative ai diritti dello Stato costiero in merito al progetto di ricerca scientifica marina.

2. Lo Stato costiero ha il diritto di esigere la cessazione di ogni attività di ricerca scientifica marina in caso di qualsiasi inosservanza delle disposizioni di cui all'articolo 248, che equivalga a modificare sensibilmente il progetto e le attività di ricerca.

3. Lo Stato costiero può altresì esigere la cessazione delle attività di ricerca scientifica marina se una qualsiasi delle situazioni contemplate al numero 1 non viene rettificata in tempi ragionevoli.

4. Quando lo Stato costiero ha notificato la propria decisione di ordinare tale sospensione o cessazione, gli Stati o le competenti organizzazioni internazionali precedentemente autorizzati a svolgere attività di ricerca scientifica marina debbono interrompere le attività che sono oggetto della notifica.

5. L'ingiunzione di sospensione conformemente al numero 1 deve essere annullata dallo Stato costiero e le attività di ricerca scientifica marina possono proseguire dopo che lo Stato o la competente organizzazione internazionale interessati abbiano soddisfatto le condizioni previste agli articoli 248 e 249.

Articolo 254

Diritti degli Stati confinanti senza litorale o geograficamente svantaggiati

1. Gli Stati e le competenti organizzazioni internazionali che hanno presentato a uno Stato costiero un progetto di ricerca scientifica marina secondo l'articolo 246, paragrafo 3, comunicano tale intenzione agli Stati confinanti senza litorale o geograficamente svantaggiati e informano lo Stato costiero di avere avvertito questi ultimi.

2. Quando lo Stato costiero interessato ha dato il proprio consenso al progetto di ricerca scientifica marina ad esso sottoposto, conformemente all'articolo 246 e alle altre disposizioni pertinenti della presente convenzione, gli Stati e le competenti organizzazioni internazionali intenzionate a intraprendere il progetto forniscono agli Stati confinanti senza litorale o geograficamente svantaggiati, dietro loro richiesta e se è opportuno, le informazioni pertinenti conformemente agli articoli 248 e 249, paragrafo 1, lettera f).

3. Agli Stati confinanti senza litorale o geograficamente svantaggiati di cui sopra viene data su richiesta l'opportunità di partecipare, ogni qualvolta è possibile, a tale progetto di ricerca scientifica marina per mezzo di esperti qualificati da essi nominati e non ricusati dallo Stato costiero, alle condizioni previste dal progetto e concordate, conformemente alle disposizioni della presente convenzione, dallo Stato costiero interessato insieme con lo Stato o le competenti organizzazioni internazionali che intendono eseguire la ricerca scientifica marina.

4. Gli Stati e le competenti organizzazioni internazionali menzionate al paragrafo 1 forniscono agli Stati confinanti senza litorale o geograficamente svantaggiati su citati, dietro loro richiesta, le informazioni e l'assistenza descritta all'articolo 249, paragrafo 1, lettera d), fatte salve le disposizioni dell'articolo 249, paragrafo 2.

Articolo 255

Misure intese a facilitare la ricerca scientifica marina e fornire assistenza alle navi da ricerca

Gli Stati fanno il possibile per adottare ragionevoli norme, regolamenti e procedure al fine di incoraggiare e facilitare la ricerca scientifica marina condotta conformemente alla presente convenzione al di là del loro mare territoriale e, nella misura opportuna, di facilitare l'accesso ai loro porti e di favorire l'assistenza alle navi per la ricerca scientifica marina che rispondono alle pertinenti disposizioni della presente parte, fatte salve le loro leggi e regolamenti.

Articolo 256

Ricerca scientifica marina nell'Area

Tutti gli Stati, indipendentemente dalla loro posizione geografica, e le competenti organizzazioni internazionali hanno il diritto, conformemente alle disposizioni della parte XI, di effettuare ricerca scientifica marina nell'Area.

Articolo 257

Ricerca scientifica marina nella colonna d'acqua al di là della zona economica esclusiva

Tutti gli Stati, indipendentemente dalla loro posizione geografica, e le competenti organizzazioni internazionali

hanno il diritto, conformemente alla presente convenzione, di effettuare ricerca scientifica marina nella colonna d'acqua al di là dei limiti della zona economica esclusiva.

SEZIONE 4

INSTALLAZIONI O ATTREZZATURE PER LA RICERCA SCIENTIFICA NELL'AMBIENTE MARINO

Articolo 258

Messa in opera e utilizzo

La messa in opera e l'utilizzo di qualunque tipo di installazioni e apparecchiature per la ricerca in qualunque area dell'ambiente marino è subordinata alle stesse condizioni prescritte dalla presente convenzione per l'esecuzione della ricerca scientifica marina nell'area in questione.

Articolo 259

Regime giuridico

Le installazioni o le apparecchiature cui si fa riferimento nella presente sezione non possiedono lo status di isole. Non hanno un proprio mare territoriale e la loro presenza non influisce sulla delimitazione del mare territoriale, della zona economica esclusiva o della piattaforma continentale.

Articolo 260

Zone di sicurezza

Si possono creare zone di sicurezza di larghezza ragionevole non superiore a 500 metri intorno alle installazioni per la ricerca scientifica, conformemente alle pertinenti disposizioni della presente convenzione. Tutti gli Stati assicurano il rispetto di tali zone di sicurezza da parte delle proprie navi.

Articolo 261

Obbligo di non creare ostacoli alla navigazione internazionale

La messa in opera e l'utilizzo di qualunque tipo di installazioni o apparecchiature per la ricerca scientifica non debbono costituire un ostacolo alla navigazione sulle rotte praticate dal traffico internazionale.

Articolo 262

Distintivi d'identificazione e mezzi di segnalazione

Le installazioni o le attrezzature menzionate nella presente sezione debbono esibire distintivi di identificazione che indichino lo Stato di immatricolazione o l'organizza-

zione internazionale alla quale appartengono, e debbono avere adeguati mezzi di segnalazione, concordati in ambito internazionale, per garantire la sicurezza della navigazione marittima e aerea, tenuto conto delle regole e norme, stabilite dalle competenti organizzazioni internazionali.

SEZIONE 5

RESPONSABILITÀ

*Articolo 263***Responsabilità**

1. Gli Stati e le competenti organizzazioni internazionali hanno la responsabilità di verificare che la ricerca scientifica marina, che sia condotta da loro direttamente o da altri per conto loro, venga effettuata conformemente alla presente convenzione.
2. Gli Stati e le competenti organizzazioni internazionali sono responsabili e rispondono delle misure adottate in violazione della presente convenzione, relativamente alla ricerca scientifica marina effettuata da altri Stati, da persone fisiche o giuridiche che di questi abbiano la nazionalità, o dalle organizzazioni internazionali competenti, e risarciscono i danni derivati da tali misure.
3. Gli Stati e le competenti organizzazioni internazionali sono responsabili e rispondono, in virtù dell'articolo 235,

dei danni provocati dall'inquinamento dell'ambiente marino in conseguenza della ricerca scientifica marina intrapresa da loro direttamente o da altri per conto loro.

SEZIONE 6

SOLUZIONE DELLE CONTROVERSIE E MISURE PROVVISORIE

*Articolo 264***Soluzione delle controversie**

Le controversie relative all'interpretazione o all'applicazione delle disposizioni della presente convenzione in materia di ricerca scientifica marina vengono risolte conformemente alla parte XV, sezioni 2 e 3.

*Articolo 265***Misure provvisorie**

In attesa della soluzione di una controversia conformemente alla parte XV, sezioni 2 e 3, lo Stato o la competente organizzazione internazionale, autorizzati a condurre un progetto di ricerca scientifica marina, non permettono l'inizio o la continuazione delle attività di ricerca senza l'espresso consenso dello Stato costiero interessato.

PARTE XIV

SVILUPPO E TRASFERIMENTO DI TECNOLOGIA MARINA

SEZIONE 1

DISPOSIZIONI GENERALI

*Articolo 266***Impulso allo sviluppo e al trasferimento di tecnologia marina**

1. Gli Stati, agendo direttamente o attraverso le competenti organizzazioni internazionali, cooperano secondo le proprie capacità al fine di promuovere attivamente lo sviluppo e il trasferimento della scienza e della tecnologia marina secondo termini e condizioni giuste e ragionevoli.
2. Gli Stati promuovono lo sviluppo di capacità nel campo della scienza e della tecnologia marina degli Stati che hanno bisogno e chiedono assistenza tecnica in questo settore, in particolare dei paesi in via di sviluppo inclusi quelli privi di litorale e geograficamente svantag-

giati, in relazione all'esplorazione, allo sfruttamento, alla conservazione e alla gestione delle risorse marine, alla protezione e preservazione dell'ambiente marino, alla ricerca scientifica marina e alle altre attività nell'ambiente marino compatibili con la presente convenzione, allo scopo di accelerare lo sviluppo sociale ed economico dei paesi in via di sviluppo.

3. Gli Stati fanno il possibile per favorire l'instaurazione di condizioni economiche e legali idonee al trasferimento di tecnologia marina a vantaggio di tutte le parti interessate, su basi eque.

*Articolo 267***Protezione di interessi legittimi**

Gli Stati, nel promuovere la cooperazione in applicazione dell'articolo 266, tengono nel debito conto tutti gli inte-

ressi legittimi inclusi, tra l'altro, i diritti e gli obblighi dei detentori, dei fornitori e dei destinatari di tecnologia marina.

Articolo 268

Obiettivi fondamentali

Gli Stati, direttamente o tramite le competenti organizzazioni internazionali, promuovono:

- a) l'acquisizione, la valutazione e la diffusione di conoscenza nell'ambito della tecnologia marina, e facilitano l'accesso a tali informazioni e dati;
- b) lo sviluppo di tecnologia marina appropriata;
- c) lo sviluppo delle necessarie infrastrutture tecnologiche per facilitare il trasferimento della tecnologia marina;
- d) lo sviluppo delle risorse umane attraverso la formazione e l'istruzione dei soggetti aventi la nazionalità degli Stati e paesi in via di sviluppo, e in particolare dei soggetti aventi la nazionalità dei paesi, tra questi, più arretrati;
- e) la cooperazione internazionale a tutti i livelli, e particolarmente a livello regionale, subregionale e bilaterale.

Articolo 269

Misure atte a raggiungere gli obiettivi fondamentali

Al fine di raggiungere gli obiettivi di cui all'articolo 268 gli Stati, direttamente o attraverso le competenti organizzazioni internazionali, si adoperano tra l'altro al fine di:

- a) stabilire programmi di cooperazione tecnica per il trasferimento effettivo di tecnologia marina di ogni tipo agli Stati che possano aver bisogno e richiedere assistenza tecnica in questo settore, in particolare ai paesi in via di sviluppo privi di litorale e geograficamente svantaggiati, come pure agli altri paesi in via di sviluppo che non sono riusciti né a creare né a sviluppare una propria capacità tecnologica nel campo della scienza marina e nell'esplorazione e sfruttamento delle risorse marine, né a sviluppare le infrastrutture relative a tale tecnologia;
- b) promuovere condizioni favorevoli alla conclusione di accordi, contratti e altre intese simili, su basi eque e ragionevoli;
- c) organizzare conferenze, seminari e simposi su argomenti di interesse scientifico e tecnologico, con particolare riferimento alle politiche e ai metodi per il trasferimento di tecnologia marina;

- d) promuovere lo scambio di scienziati, tecnici e altri esperti;
- e) intraprendere progetti e promuovere azioni in compartecipazione e altre forme di cooperazione bilaterale e multilaterale.

SEZIONE 2

COOPERAZIONE INTERNAZIONALE

Articolo 270

Metodi e mezzi di cooperazione internazionale

La cooperazione internazionale per lo sviluppo e il trasferimento di tecnologia marina viene effettuata, per quanto è possibile e opportuno, attraverso programmi bilaterali, regionali o multilaterali già in essere come pure attraverso programmi nuovi e ampliati, al fine di promuovere la ricerca scientifica marina e il trasferimento della relativa tecnologia, particolarmente in nuovi settori, e promuovere opportuni finanziamenti internazionali per la ricerca oceanica e la valorizzazione degli oceani.

Articolo 271

Direttive, criteri e norme

Gli Stati, direttamente o attraverso le competenti organizzazioni internazionali, promuovono la formulazione di direttive, criteri e regole generalmente accettate per il trasferimento di tecnologia marina nel quadro di accordi bilaterali o nell'ambito di organizzazioni internazionali o altri organismi, tenendo conto in particolare degli interessi e necessità dei paesi in via di sviluppo.

Articolo 272

Coordinamento di programmi internazionali

Nel campo del trasferimento di tecnologia marina, gli Stati si impegnano per assicurare che le competenti organizzazioni internazionali coordinino le loro attività, ivi compresi i programmi regionali o mondiali, tenendo conto degli interessi e delle necessità dei paesi in via di sviluppo e in particolare di quelli privi di litorale e geograficamente svantaggiati.

Articolo 273

Cooperazione con le organizzazioni internazionali e con l'Autorità

Gli Stati cooperano attivamente con le competenti organizzazioni internazionali e con l'Autorità al fine di incoraggiare e facilitare il trasferimento, ai paesi in via di sviluppo, ai soggetti che ne hanno la nazionalità e all'impresa, delle capacità pratiche e della tecnologia marina, in relazione alle attività nell'Area.

*Articolo 274***Scopi dell'Autorità**

Subordinatamente a tutti gli interessi legittimi, ivi inclusi tra l'altro i diritti e doveri dei detentori, dei fornitori e dei destinatari di tecnologia, l'Autorità assicura, in relazione alle attività nell'Area, che:

- a) sulla base del principio di un'equa ripartizione geografica, i soggetti aventi la nazionalità dei paesi in via di sviluppo, sia costieri, sia privi di litorale o geograficamente svantaggiati, vengano ingaggiati, per essere formati, come membri del personale direttivo, tecnico e di ricerca costituito per l'esecuzione delle attività;
- b) la documentazione tecnica sui relativi macchinari, apparecchiature, dispositivi e procedimenti venga messa a disposizione di tutti gli Stati, in particolare dei paesi in via di sviluppo che possano aver bisogno e richiedano assistenza tecnica in quel campo;
- c) l'Autorità adotti disposizioni adeguate per facilitare l'ottenimento di assistenza tecnica nel campo della tecnologia marina da parte di Stati che possano averne bisogno e farne richiesta, con particolare riferimento ai paesi in via di sviluppo, come pure per facilitare, ai soggetti che di essi hanno la nazionalità, l'acquisizione delle necessarie specializzazioni e conoscenze pratiche, ivi inclusa la formazione professionale;
- d) gli Stati che possono aver bisogno di assistenza tecnica in questo campo e ne fanno richiesta, con particolare riferimento ai paesi in via di sviluppo, vengano aiutati ad acquisire le necessarie apparecchiature, procedimenti, impianti e altre conoscenze tecniche, attraverso qualsiasi accordo finanziario previsto dalla presente convenzione.

SEZIONE 3

CENTRI NAZIONALI E REGIONALI DI RICERCA MARINA E TECNOLOGICA*Articolo 275***Creazione di centri nazionali**

1. Gli Stati, operando direttamente o attraverso le competenti organizzazioni internazionali e l'Autorità, promuovono la creazione, in particolare nei paesi costieri in via di sviluppo, di centri nazionali di ricerca scientifica marina e tecnologica nonché il potenziamento di centri nazionali esistenti, al fine di stimolare e sviluppare la condotta della ricerca scientifica marina da parte di tali Stati, e di accrescere le loro rispettive capacità di utilizzare e preservare le loro risorse marine a proprio beneficio economico.

2. Gli Stati, attraverso le competenti organizzazioni internazionali e l'Autorità, forniscono appoggio adeguato per facilitare la creazione e il potenziamento di tali centri nazionali al fine di fornire, a quegli Stati che ne abbiano bisogno e ne facciano richiesta, mezzi di addestramento avanzato, le necessarie attrezzature, professionalità e conoscenze pratiche, nonché tecnici specializzati.

*Articolo 276***Creazione di centri regionali**

1. Gli Stati, coordinando il proprio intervento con quello delle competenti organizzazioni internazionali, dell'Autorità e degli enti nazionali di ricerca scientifica marina e tecnologica, promuovono la creazione di centri regionali di ricerca scientifica marina e tecnologica, particolarmente nei paesi in via di sviluppo, al fine di stimolare e sviluppare la condotta della ricerca scientifica marina da parte di tali Stati e promuovono il trasferimento di tecnologia marina.

2. Tutti gli Stati di una regione cooperano con i centri regionali della stessa per meglio assicurare una più efficace realizzazione dei loro obiettivi.

*Articolo 277***Funzioni dei centri regionali**

Le funzioni di tali centri regionali includono tra l'altro:

- a) programmi di formazione e istruzione a tutti i livelli sui diversi aspetti della ricerca scientifica e tecnologica marina e in particolare della biologia marina, ivi comprese la conservazione e la gestione delle risorse biologiche, l'oceanografia, l'idrografia, l'ingegneria, l'esplorazione geologica del fondo marino, la prospezione mineraria e la tecnologia della desalinizzazione;
- b) studi gestionali;
- c) programmi di studio relativi alla protezione e alla preservazione dell'ambiente marino e alla prevenzione, riduzione e controllo dell'inquinamento;
- d) l'organizzazione di conferenze, seminari e simposi regionali;
- e) l'acquisizione e trattamento di dati e informazioni nell'ambito della scienza e della tecnologia marina;
- f) la pronta diffusione dei risultati della ricerca scientifica e tecnologica marina attraverso pubblicazioni facilmente accessibili;

- g) la diffusione d'informazioni sulle politiche nazionali in merito al trasferimento della tecnologia marina e lo studio comparato sistematico di tali politiche;
- h) la compilazione e l'ordinamento sistematico delle informazioni relative alla commercializzazione della tecnologia e a contratti e altri accordi in materia di brevetti;
- i) la cooperazione tecnica con altri Stati della regione.

SEZIONE 4

COOPERAZIONE TRA ORGANIZZAZIONI INTERNAZIONALI

*Articolo 278***Cooperazione tra organizzazioni internazionali**

Le organizzazioni internazionali competenti cui si fa riferimento nella presente parte e nella parte XIII adottano tutte le misure appropriate per assicurare, sia direttamente sia in stretta cooperazione reciproca, l'effettivo adempimento delle loro funzioni e responsabilità in virtù della presente parte.

PARTE XV

SOLUZIONE DELLE CONTROVERSIE

SEZIONE 1

DISPOSIZIONI GENERALI

*Articolo 279***Obbligo di soluzione delle controversie con mezzi pacifici**

Gli Stati contraenti devono giungere alla soluzione di qualsiasi controversia sorta tra di loro relativa all'interpretazione o all'applicazione della presente convenzione con mezzi pacifici conformemente all'articolo 2, paragrafo 3, della Carta delle Nazioni Unite e, a tale scopo, devono cercarne la soluzione con i mezzi indicati all'articolo 33, paragrafo 1, della Carta.

*Articolo 280***Soluzione delle controversie con qualsiasi mezzo pacifico scelto dalle parti**

Nessuna disposizione della presente parte pregiudica il diritto di ciascuno degli Stati contraenti di concordare in qualunque momento di giungere alla soluzione, con un mezzo pacifico di loro scelta, di una controversia tra di loro insorta relativa all'interpretazione o all'applicazione della presente convenzione.

*Articolo 281***Procedura da seguire nel caso in cui nessuna soluzione sia stata raggiunta dalle parti**

1. Se gli Stati contraenti, che sono parti in una controversia relativa all'interpretazione o all'applicazione della presente convenzione, hanno concordato di cercare la soluzione della controversia con un mezzo pacifico di

loro scelta, le procedure previste nella presente parte si applicano solo nel caso in cui non si sia raggiunta una soluzione con il ricorso a tali mezzi e l'accordo tra le parti non escluda qualsiasi ulteriore procedura.

2. Se le parti hanno altresì concordato un termine, il paragrafo 1 si applica solo a partire dalla scadenza di questo termine.

*Articolo 282***Obblighi risultanti da accordi generali, regionali o bilaterali**

Se gli Stati contraenti, che sono parti in una controversia relativa all'interpretazione o all'applicazione della presente convenzione, hanno concordato, nell'ambito di un accordo generale, regionale o bilaterale o in altro modo, che tale controversia deve essere sottoposta, su istanza di una delle parti della controversia, ad una procedura sfociante in una decisione obbligatoria, tale procedura si applica in luogo delle procedure previste nella presente parte, salvo che le parti della controversia non convengano altrimenti.

*Articolo 283***Obbligo degli scambi di vedute**

1. Quando tra gli Stati contraenti sorge una controversia relativa all'interpretazione o all'applicazione della presente convenzione, le parti della controversia procedono senza indugio ad uno scambio di vedute sulla soluzione della controversia attraverso negoziati o altri mezzi pacifici.

2. Parimenti le parti procedono senza indugio ad uno scambio di vedute ogni volta che si ponga fine ad una

procedura di soluzione della controversia senza una soluzione, o quando una soluzione sia stata raggiunta e le circostanze esigono delle consultazioni sul modo di attuare la soluzione.

Articolo 284

Conciliazione

1. Uno Stato contraente, che è parte in una controversia relativa all'interpretazione o all'applicazione della presente convenzione, può invitare l'altra parte o le altre parti a sottoporre la controversia a conciliazione secondo la procedura prevista dall'allegato V, sezione I, o secondo altra procedura di conciliazione.

2. Se l'invito è accettato e le parti si accordano sulla procedura di conciliazione da applicare, ciascuna parte può sottoporre la controversia a quella procedura.

3. Se l'invito non è accettato o le parti non si accordano sulla procedura, il procedimento di conciliazione deve ritenersi concluso.

4. Salvo diverso accordo tra le parti, quando una controversia è stata sottoposta a conciliazione, il procedimento può essere concluso solo conformemente alla procedura di conciliazione concordata.

Articolo 285

Applicazione della presente sezione alle controversie sottoposte ai sensi della parte XI

La presente sezione si applica a qualsiasi controversia che, ai sensi della parte XI, sezione 5, deve essere risolta conformemente alle procedure previste nella presente parte. Se un soggetto diverso da uno Stato contraente è parte in una tale controversia, la presente sezione si applica mutatis mutandis.

SEZIONE 2

PROCEDURE OBBLIGATORIE SFOCIANTI IN DECISIONI VINCOLANTI

Articolo 286

Applicazione delle procedure di cui alla presente sezione

Salvo quanto previsto alla sezione 3, qualsiasi controversia relativa all'interpretazione o all'applicazione della presente convenzione, quando non è stata raggiunta una soluzione ricorrendo alla sezione 1, è sottoposta, su istanza di ciascuna delle parti della controversia, alla corte o al tribunale competenti ai sensi della presente sezione.

Articolo 287

Scelta della procedura

1. Al momento della firma, della ratifica o dell'adesione alla presente convenzione o in un qualunque altro momento successivo, uno Stato è libero di scegliere, mediante una dichiarazione scritta, uno o più dei seguenti mezzi per la soluzione delle controversie relative all'interpretazione o all'applicazione della presente convenzione:

- a) il Tribunale internazionale per il diritto del mare costituito conformemente all'allegato VI;
- b) la Corte internazionale di giustizia;
- c) un tribunale arbitrale costituito conformemente all'allegato VII;
- d) un tribunale arbitrale speciale costituito conformemente all'allegato VIII, per una o più delle categorie di controversie ivi specificate.

2. Una dichiarazione effettuata ai sensi del paragrafo 1 non deve incidere sull'obbligo di uno Stato contraente di accettare, nei limiti e secondo le modalità previsti dalla parte XI, sezione 5, la competenza della Camera per la soluzione delle controversie sui fondi marini del Tribunale internazionale per il diritto del mare, né è invalidata da tale obbligo.

3. Si deve ritenere che uno Stato contraente, che è parte di una controversia non coperta da una dichiarazione in vigore, abbia accettato l'arbitrato conformemente all'allegato VII.

4. Se le parti di una controversia hanno accettato la stessa procedura per la soluzione della controversia, questa può essere sottoposta soltanto a quella procedura, salvo diverso accordo tra le parti.

5. Se le parti in controversia non hanno accettato la stessa procedura per la soluzione della controversia, questa può essere sottoposta soltanto all'arbitrato conformemente all'allegato VII, salvo diverso accordo tra le parti.

6. Una dichiarazione resa conformemente al paragrafo 1 rimane in vigore fino a tre mesi dopo che la comunicazione della revoca è stata depositata presso il segretario generale delle Nazioni Unite.

7. Una nuova dichiarazione, una comunicazione di revoca o la scadenza di una dichiarazione non pregiudicano sotto alcun aspetto il procedimento in corso innanzi ad una corte o ad un tribunale competenti ai sensi del presente articolo, salvo diverso accordo tra le parti.

8. Le dichiarazioni e le comunicazioni di cui al presente articolo sono depositate presso il segretario generale delle Nazioni Unite, che ne trasmette copia agli Stati contraenti.

*Articolo 288***Competenza**

1. Un tribunale di cui all'articolo 287 è competente a conoscere di qualsiasi controversia relativa all'interpretazione o all'applicazione della presente convenzione, che gli sia sottoposta conformemente alla presente parte.
2. Un tribunale di cui all'articolo 287 è competente a conoscere di una qualsiasi controversia relativa all'interpretazione o all'applicazione di un accordo internazionale in connessione con i fini della presente convenzione e che gli sia sottoposta ai sensi dell'accordo.
3. La Camera per la soluzione delle controversie sui fondi marini del Tribunale internazionale per il diritto del mare costituita conformemente all'allegato VI e qualsiasi altra camera o tribunale arbitrale di cui alla parte XI, sezione 5 sono competenti a conoscere di qualsiasi questione che sia loro sottoposta conformemente a tale sezione.
4. Nel caso di una controversia relativa alla competenza di un tribunale, la questione deve essere risolta con una decisione di quel tribunale.

*Articolo 289***Periti**

In qualsiasi controversia che comporti questioni scientifiche o tecniche, un tribunale competente ai sensi della presente sezione può, su richiesta di una parte o d'ufficio, consultandosi con le parti, scegliere almeno due periti scientifici o tecnici, preferibilmente dall'apposito elenco predisposto conformemente all'allegato VIII, articolo 2, che siedono nel tribunale senza diritto di voto.

*Articolo 290***Misure cautelari**

1. Se una controversia è stata debitamente sottoposta ad un tribunale, che ritiene prima facie di essere competente ai sensi della presente parte o della parte XI, sezione 5, detto tribunale può prescrivere qualsiasi misura cautelare che giudica appropriata in base alle circostanze per preservare i diritti rispettivi delle parti in controversia o per impedire gravi danni all'ambiente marino, in pendenza della decisione definitiva.
2. Le misure cautelari possono essere modificate o revocate non appena le circostanze che le giustificavano sono cambiate o hanno cessato di esistere.
3. Le misure cautelari possono essere adottate, modificate o revocate ai sensi del presente articolo soltanto su

domanda di una parte della controversia e dopo che alle parti sia stata accordata l'opportunità di essere sentite.

4. Il tribunale comunica immediatamente alle parti della controversia e agli altri Stati contraenti cui ritiene opportuno l'adozione, modifica o revoca delle misure cautelari.
5. Nelle more della costituzione di un tribunale arbitrale investito di una controversia ai sensi della presente sezione, qualunque tribunale designato di comune accordo dalle parti o in difetto di tale accordo, entro un termine di due settimane dalla richiesta delle misure cautelari, il Tribunale internazionale per il diritto del mare o, in caso di attività svolte nell'Area, la Camera per la soluzione delle controversie relative ai fondi marini può adottare, modificare o revocare le misure cautelari conformemente al presente articolo se ritiene, prima facie, che il tribunale da costituire avrebbe la competenza e che l'urgenza della situazione così esiga. Una volta costituito, il tribunale cui la controversia sia stata sottoposta, agendo conformemente ai numeri da 1 a 4, può modificare, revocare o confermare queste misure cautelari.
6. Le parti della controversia si conformano senza indugio a tutte le misure cautelari adottate ai sensi del presente articolo.

*Articolo 291***Accesso**

1. Tutte le procedure di soluzione delle controversie previste nella presente parte sono aperte agli Stati contraenti.
2. Le procedure di soluzione delle controversie previste nella presente parte sono aperte a soggetti diversi dagli Stati contraenti solo nei limiti in cui la convenzione lo preveda espressamente.

*Articolo 292***Immediato rilascio della nave e dell'equipaggio**

1. Quando le autorità di uno Stato contraente hanno fermato una nave battente bandiera di un altro Stato contraente e si asserisce che lo Stato che ha fermato la nave non ha osservato le disposizioni della presente convenzione che prevedono l'immediato rilascio della nave o del suo equipaggio a seguito del deposito di una adeguata cauzione o di un'altra garanzia finanziaria, la questione del rilascio dal fermo può essere deferita a qualsiasi corte o tribunale designato di comune accordo dalle parti; o in difetto di tale accordo nel termine di dieci giorni dal momento del fermo, la questione può essere deferita a un tribunale accettato conformemente all'articolo 287 dallo Stato che ha proceduto al fermo, o al

Tribunale internazionale per il diritto del mare, sempre che le parti non convengano altrimenti.

2. L'istanza per il rilascio può essere presentata solo dallo Stato di bandiera o a suo nome.

3. Il tribunale esamina senza indugio l'istanza per il rilascio e conosce solo della questione del rilascio, senza pregiudizio per il merito di qualsiasi causa innanzi alle giurisdizioni interne competenti, intentata contro la nave, il suo proprietario o il suo equipaggio. Le autorità dello Stato che ha proceduto al fermo restano competenti di rilasciare in qualunque momento la nave o il suo equipaggio.

4. Dal momento del deposito della cauzione o di altra garanzia finanziaria fissata dal tribunale, le autorità dello Stato che ha effettuato il fermo si conformano prontamente alla decisione del tribunale in merito al rilascio della nave o del suo equipaggio.

Articolo 293

Diritto applicabile

1. Un tribunale competente ai sensi della presente sezione applica le disposizioni della presente convenzione e le altre norme del diritto internazionale non incompatibili con la presente convenzione.

2. Il paragrafo 1 non pregiudica la facoltà del tribunale competente ai sensi della presente sezione di giudicare una controversia ex equo et bono se le parti così concordano.

Articolo 294

Procedimenti preliminari

1. Un tribunale di cui all'articolo 287, cui sia presentata una domanda relativa ad una controversia di cui all'articolo 297, decide, su domanda di una parte o, può decidere d'ufficio, se il ricorso costituisce un abuso delle vie legali o se esso è prima facie fondato. Se il tribunale giudica che il ricorso costituisce un abuso delle vie legali o che esso è prima facie infondato, esso cessa di esaminare la domanda.

2. Al momento della ricezione della domanda, il tribunale la notifica immediatamente all'altra parte o parti della domanda e fissa un termine ragionevole entro il quale queste possono richiederli di emettere una decisione conformemente al paragrafo 1.

3. Il presente articolo non pregiudica il diritto di alcuna delle parti della controversia di sollevare delle eccezioni preliminari conformemente alle norme di procedura applicabili.

Articolo 295

Esaurimento dei ricorsi interni

Qualsiasi controversia tra Stati contraenti relativa all'interpretazione o all'applicazione della presente convenzione può essere sottoposta alle procedure previste nella presente sezione solo dopo l'esaurimento dei ricorsi interni ove questo sia richiesto dal diritto internazionale.

Articolo 296

Carattere definitivo e obbligatorietà delle decisioni

1. Qualsiasi decisione resa da un tribunale competente ai sensi della presente sezione è definitiva e deve essere rispettata da tutte le parti della controversia.

2. Ciascuna di queste decisioni ha forza obbligatoria solo per le parti e rispetto a quella specifica controversia.

SEZIONE 3

LIMITI ED ECCEZIONI ALL'APPLICABILITÀ DELLA SEZIONE 2

Articolo 297

Limiti all'applicabilità della sezione 2

1. Le controversie relative all'interpretazione o all'applicazione della presente convenzione con riferimento all'esercizio da parte di uno Stato costiero dei suoi diritti sovrani o della sua giurisdizione, previsti dalla presente convenzione, sono sottoposte alle procedure di cui alla sezione 2 nei seguenti casi:

- a) quando si è affermato che lo Stato costiero ha agito in violazione delle disposizioni della presente convenzione con riferimento alle libertà e ai diritti di navigazione, di sorvolo o posa di cavi e condotte sottomarini, oppure con riferimento ad altre utilizzazioni del mare internazionalmente lecite, specificate nell'articolo 58;
- b) quando si è affermato che uno Stato nell'esercizio delle libertà, dei diritti o delle utilizzazioni sopra citati, ha agito in violazione della presente convenzione o delle leggi o dei regolamenti adottati dallo Stato costiero conformemente alla presente convenzione ed alle altre norme del diritto internazionale non incompatibili con la presente convenzione;
 - o
- c) quando si è affermato che lo Stato costiero ha agito in violazione delle specifiche norme e parametri internazionali sulla protezione e preservazione dell'ambiente marino, che sono applicabili allo Stato costiero e che sono state fissate dalla presente convenzione, ovvero tramite una organizzazione internazionale competente o una conferenza diplomatica conformemente alla presente convenzione.

2. a) Le controversie relative alla interpretazione o alla applicazione delle disposizioni della presente convenzione con riferimento alla ricerca scientifica marina sono risolte conformemente alla sezione 2, fatto salvo che lo Stato costiero non è obbligato ad accettare la sottoposizione, a tale procedura di soluzione, delle controversie derivanti:
- i) dall'esercizio da parte dello Stato costiero di un diritto o di un potere discrezionale conformemente all'articolo 246;
 - o
 - ii) da una decisione dello Stato costiero di ordinare la sospensione o la cessazione di un progetto di ricerca conformemente all'articolo 253.
- b) Una controversia derivante dall'affermazione, da parte dello Stato che effettua la ricerca, che, in relazione ad uno specifico progetto di ricerca, lo Stato costiero non sta esercitando i suoi diritti, di cui agli articoli 246 e 253, in modo compatibile con la presente convenzione, è sottoposta, su domanda dell'una o dell'altra parte, alla conciliazione ai sensi dell'allegato V, sezione 2, fatto salvo che la commissione di conciliazione non deve sindacare né l'esercizio da parte dello Stato costiero del suo potere discrezionale di designare delle zone specifiche come previsto all'articolo 246, paragrafo 6, né l'esercizio del suo potere discrezionale di rifiutare il consenso conformemente all'articolo 246, paragrafo 5.
3. a) Le controversie relative all'interpretazione o all'applicazione delle disposizioni della presente convenzione con riferimento alla pesca sono risolte conformemente alla sezione 2, fatto salvo che lo Stato costiero non è obbligato ad accettare la sottoposizione a tale procedura di soluzione, di qualsiasi controversia relativa ai suoi diritti sovrani sulle risorse biologiche nella zona economica esclusiva ovvero relativa al loro esercizio, inclusi i suoi poteri discrezionali di fissare il volume ammissibile delle catture, la sua capacità di pesca, e la ripartizione delle eccedenze tra altri Stati, e le modalità e condizioni fissate nelle sue leggi e regolamenti sulla conservazione e gestione.
- b) Quando non sia stata raggiunta alcuna soluzione con il ricorso alla sezione 1 della presente parte, una controversia è sottoposta alla conciliazione ai sensi dell'allegato V, sezione 2, su domanda di una qualsiasi delle parti della controversia, ove si sia affermato che:
- i) lo Stato costiero è manifestamente venuto meno ai suoi obblighi di assicurare, attraverso idonee misure di conservazione e di gestione, che non sia seriamente compromesso il mantenimento delle risorse biologiche nella zona economica esclusiva;
 - ii) lo Stato costiero ha arbitrariamente rifiutato di fissare, su domanda di un altro Stato, il volume ammissibile delle catture e la sua capacità di sfruttamento delle risorse biologiche con riferimento a quei banchi che l'altro Stato è interessato a pescare;
- o
 - iii) lo Stato costiero ha arbitrariamente rifiutato di attribuire ad un qualsiasi Stato, ai sensi degli articoli 62, 69 e 70 e secondo le modalità e le condizioni fissate dallo Stato costiero compatibili con la presente convenzione, tutto o parte delle eccedenze che esso ha dichiarato esistere.
- c) In nessun caso la commissione di conciliazione sostituisce il suo potere discrezionale a quello dello Stato costiero.
- d) Il rapporto della commissione di conciliazione è trasmesso alle organizzazioni internazionali competenti.
- e) Nel negoziare gli accordi previsti agli articoli 69 e 70, gli Stati contraenti, salvo essi non abbiano diversamente concordato, includono una clausola sulle misure che sono tenuti ad adottare per minimizzare la possibilità di divergenze sull'interpretazione o applicazione dell'accordo, o sulla procedura da seguire ove nonostante tutto si manifesti una divergenza.

Articolo 298

Eccezioni facoltative all'applicabilità della sezione 2

1. Al momento della firma, della ratifica o dell'adesione alla presente convenzione, o in qualunque altro momento successivo, uno Stato può, senza che ciò pregiudichi gli obblighi derivanti dalla sezione 1, dichiarare per iscritto che non accetta una o più delle procedure contemplate dalla sezione 2 relativamente ad una o più delle seguenti categorie di controversie:

- a) i) le controversie relative all'interpretazione o all'applicazione degli articoli 15, 74 e 83 sulle delimitazioni delle zone marittime o quelle concernenti le baie o i titoli storici, purché uno Stato che ha effettuato tale dichiarazione accetti, qualora una tale controversia sorga dopo l'entrata in vigore della presente convenzione e ove non sia stato raggiunto alcun accordo entro un ragionevole lasso di tempo nei negoziati tra le parti, su domanda di una qualsiasi delle parti della controversia, la sottoposizione della questione alla conciliazione ai sensi dell'allegato V, sezione 2; ed inoltre purché non sia sottoposta a tale procedura alcuna controversia che necessariamente comporti l'esame simultaneo di una qualsiasi controversia non risolta relativa alla sovranità o ad altri diritti sul territorio continentale od insulare;
- ii) dopo che la commissione di conciliazione ha presentato il suo rapporto, che deve indicare i motivi su cui si fonda, le parti negoziano un accordo sulla base di tale rapporto; se questi negoziati non conducono ad un accordo, le parti sottopongono, di comune accordo, la questione ad una delle procedure di cui alla sezione 2,

salvo che le parti non si accordino diversamente;

- iii) la presente lettera non si applica ad alcuna delle controversie sulle delimitazioni marine, definitivamente risolte mediante un accordo tra le parti, né ad alcuna di quelle controversie che devono essere risolte conformemente ad un accordo bilaterale o multilaterale vincolante le parti;
- b) le controversie concernenti le attività militari, incluse le attività militari di navi e aeromobili di Stato utilizzati per servizi non commerciali, e le controversie concernenti gli atti di esecuzione forzata riguardo all'esercizio di diritti sovrani o della giurisdizione non rientranti nella competenza di un tribunale ai sensi dell'articolo 297, paragrafo 2 o 3;
- c) le controversie rispetto alle quali il Consiglio di sicurezza delle Nazioni Unite sta esercitando le funzioni conferitegli dalla Carta delle Nazioni Unite, salvo che il Consiglio di sicurezza non decida di cancellare la questione dal suo ordine del giorno, ovvero inviti le parti a risolverla con i mezzi previsti nella presente convenzione.

2. Uno Stato contraente, che ha effettuato una dichiarazione ai sensi del paragrafo 1, può in qualunque momento ritirare o convenire di sottoporre una controversia, esclusa da tale dichiarazione, ad una qualsiasi delle procedure di soluzione previste nella presente convenzione.

3. Uno Stato contraente, che ha effettuato una dichiarazione ai sensi del numero 1, non ha diritto a sottoporre una controversia rientrante in una delle categorie escluse di controversie, ad alcuna delle procedure di cui alla

presente convenzione senza il consenso dello Stato contraente con cui è in controversia.

4. Se uno degli Stati contraenti ha effettuato una dichiarazione ai sensi del paragrafo 1, lettera a), ogni altro Stato contraente può sottoporre una qualsiasi controversia che rientri in una delle categorie escluse, contro lo Stato contraente che ha effettuato la dichiarazione, alla procedura specificata in tale dichiarazione.

5. Una nuova dichiarazione o il ritiro di una dichiarazione non pregiudica in alcun modo i procedimenti pendenti innanzi ad un tribunale conformemente al presente articolo, salvo che le parti non si accordino diversamente.

6. Le dichiarazioni e le comunicazioni di ritiro delle dichiarazioni ai sensi del presente articolo sono depositate presso il segretario generale delle Nazioni Unite che ne trasmette le relative copie agli Stati contraenti.

Articolo 299

Diritto delle parti di accordarsi sulla procedura

1. Una controversia esclusa ai sensi dell'articolo 297 o a seguito di una dichiarazione effettuata conformemente all'articolo 298, dalle procedure di soluzione delle controversie previste nella sezione 2, può essere sottoposta a tali procedure soltanto mediante accordo tra le parti della controversia.

2. Nessuna disposizione della presente sezione pregiudica il diritto delle parti della controversia di accordarsi su un'altra procedura di soluzione di tale controversia o di raggiungere una soluzione in via amichevole.

PARTE XVI

DISPOSIZIONI GENERALI

Articolo 300

Buona fede e abuso di diritto

Gli Stati contraenti devono adempiere in buona fede gli obblighi assunti ai termini della presente convenzione ed esercitare i diritti, le competenze e le libertà riconosciuti dalla presente convenzione in un modo tale che non costituisca un abuso di diritto.

Articolo 301

Usi pacifici dei mari

Nell'esercizio dei loro diritti e nell'adempimento dei loro obblighi in forza della presente convenzione, gli Stati

contraenti si astengono dal ricorso alla minaccia o all'uso della forza contro l'integrità territoriale o l'indipendenza politica di qualsiasi Stato, o in qualsiasi altro modo incompatibile con i principi del diritto internazionale enunciati dalla Carta delle Nazioni Unite.

Articolo 302

Divulgazione delle informazioni

Senza pregiudizio del diritto di ciascuno Stato contraente di fare ricorso alle procedure per la soluzione delle controversie previste dalla presente convenzione, nessuna disposizione della presente convenzione può essere inter-

pretata come facente obbligo ad uno Stato contraente, nell'adempimento dei suoi obblighi in forza della presente convenzione, di fornire delle informazioni la cui divulgazione sia in contrasto con i suoi interessi fondamentali in materia di sicurezza.

Articolo 303

Oggetti archeologici e storici scoperti in mare

1. Gli Stati hanno l'obbligo di tutelare gli oggetti di carattere archeologico e storico scoperti in mare e cooperano a questo fine.

2. Al fine di controllare il commercio di questi oggetti, lo Stato costiero può, in applicazione dell'articolo 33, presumere che la loro rimozione dal fondo del mare, nella zona prevista da quell'articolo, senza la sua autorizzazione, si risolva in una violazione, nell'ambito del suo territorio o del suo mare territoriale, delle leggi e dei regolamenti indicati in tale articolo.

3. Il presente articolo non pregiudica i diritti dei proprietari identificabili, le disposizioni sul recupero dei relitti e le altre norme di diritto marittimo, o le leggi e la prassi in materia di scambi culturali.

4. Il presente articolo non pregiudica gli altri accordi internazionali e le norme di diritto internazionale relative alla protezione degli oggetti di carattere archeologico o storico.

Articolo 304

Responsabilità in caso di danni

Le disposizioni della presente convenzione sulla responsabilità per danni non pregiudicano l'applicazione delle norme esistenti e la formazione di ulteriori norme sulla responsabilità internazionale.

PARTE XVII

DISPOSIZIONI FINALI

Articolo 305

Firma

1. La presente convenzione è aperta alla firma:

- a) di tutti gli Stati;
- b) della Namibia, rappresentata dal Consiglio delle Nazioni Unite per la Namibia;
- c) di tutti gli Stati associati autonomi che hanno scelto questo regime con un atto di autodeterminazione sotto la supervisione, e l'approvazione delle Nazioni Unite, conformemente alla risoluzione 1514 (XV) dell'Assemblea generale e che hanno competenza sulle materie disciplinate dalla presente convenzione, compresa la competenza a concludere accordi in queste materie;
- d) di tutti gli Stati associati autonomi i quali, conformemente ai loro rispettivi strumenti di associazione, hanno competenza sulle materie disciplinate dalla presente convenzione, compresa la competenza a concludere accordi in queste materie;
- e) di tutti i territori che godono di una completa autonomia interna, riconosciuta come tale dalle Nazioni Unite, ma che non hanno acquistato la piena indipendenza conformemente alla risoluzione 1514 (XV) dell'Assemblea generale, e che hanno competenza sulle materie disciplinate dalla presente convenzione, compresa la competenza a concludere accordi in queste materie;

f) delle organizzazioni internazionali, conformemente all'allegato IX.

2. La presente convenzione è aperta alla firma, presso il ministero degli Affari esteri della Giamaica fino al 9 dicembre 1984 ed anche presso la sede delle Nazioni Unite a New York, dal 1° luglio 1983 al 9 dicembre 1984.

Articolo 306

Ratifica e conferma formale

La presente convenzione è sottoposta alla ratifica degli Stati e degli altri soggetti di cui all'articolo 305, paragrafo 1, lettere b), c), d) ed e), e alla conferma formale ai sensi dell'allegato IX, da parte dei soggetti di cui all'articolo 305, paragrafo 1, lettera f). Gli strumenti di ratifica e di conferma formale sono depositati presso il segretario generale delle Nazioni Unite.

Articolo 307

Adesione

La presente convenzione è aperta all'adesione degli Stati e degli altri soggetti di cui all'articolo 305. L'adesione dei soggetti di cui all'articolo 305, paragrafo 1, lettera f) è disciplinata dall'allegato IX. Gli strumenti di adesione sono depositati presso il segretario generale delle Nazioni Unite.

*Articolo 308***Entrata in vigore**

1. La convenzione entra in vigore dodici mesi dopo la data del deposito del sessantesimo strumento di ratifica o di adesione.
2. Per ciascuno Stato che ratifica o aderisce alla presente convenzione dopo il deposito del sessantesimo strumento di ratifica o adesione, la convenzione entra in vigore il trentesimo giorno successivo alla data del deposito del suo strumento di ratifica o di adesione, fatto salvo il paragrafo 1.
3. L'Assemblea dell'Autorità si riunisce alla data di entrata in vigore della presente convenzione ed elegge il Consiglio dell'Autorità. Il primo Consiglio è costituito in modo compatibile con gli scopi indicati nell'articolo 161, se le disposizioni di tale articolo non possono essere strettamente applicate.
4. Le norme, i regolamenti e le procedure elaborati dalla Commissione preparatoria si applicano provvisoriamente in attesa che vengano ufficialmente adottati dall'Autorità conformemente alla parte XI.
5. L'Autorità ed i suoi organi operano conformemente alla risoluzione II della terza conferenza delle Nazioni Unite sul diritto del mare, relativa agli investimenti preparatori e alle decisioni adottate dalla Commissione preparatoria in applicazione di tale risoluzione.

*Articolo 309***Riserve ed eccezioni**

Non possono essere apposte riserve o eccezioni alla presente convenzione salvo che esse non siano espressamente consentite da altri articoli della presente convenzione.

*Articolo 310***Dichiarazioni**

L'articolo 309 non vieta ad uno Stato, nel momento in cui firma, ratifica o aderisce alla presente convenzione, di effettuare delle dichiarazioni, quale ne sia la formulazione o la denominazione, in particolare allo scopo di armonizzare la sue leggi ed i suoi regolamenti con le disposizioni della presente convenzione, a condizione che dette dichiarazioni non siano dirette ad escludere o a modificare gli effetti giuridici delle disposizioni della presente convenzione nella loro applicazione a tale Stato.

*Articolo 311***Rapporti con altre convenzioni ed accordi internazionali**

1. La presente convenzione prevale, tra gli Stati contraenti, sulle convenzioni di Ginevra del 29 aprile 1958 sul diritto del mare.

2. La presente convenzione non modifica i diritti e gli obblighi degli Stati contraenti che derivano da altri accordi compatibili con la presente convenzione e che non pregiudicano il godimento da parte degli altri Stati contraenti dei loro diritti o l'adempimento degli obblighi loro derivanti dalla presente convenzione.

3. Due o più Stati contraenti possono concludere degli accordi che modificano o sospendono l'applicazione delle disposizioni della presente convenzione e che si applicano soltanto alle loro mutue relazioni, a condizione che detti accordi non riguardino disposizioni della convenzione la cui deroga è incompatibile con la effettiva realizzazione dell'oggetto e dello scopo della presente convenzione e a condizione, inoltre, che detti accordi non influiscano sull'applicazione dei principi fondamentali enunciati dalla convenzione e che le disposizioni di detti accordi non influiscano né sul godimento da parte di altri Stati contraenti dei loro diritti né sull'adempimento degli obblighi loro derivanti dalla presente convenzione.

4. Gli Stati contraenti che intendono concludere uno degli accordi previsti al paragrafo 3 comunicano agli altri Stati contraenti, tramite il depositario della presente convenzione, la loro intenzione di concludere l'accordo e le modifiche o la sospensione dell'applicazione delle disposizioni della convenzione che la conclusione di tale accordo comporta.

5. Il presente articolo non influisce sugli accordi internazionali espressamente autorizzati o mantenuti in vigore da altri articoli della presente convenzione.

6. Gli Stati contraenti convengono che nessuna modifica deve essere portata al principio fondamentale relativo al patrimonio comune dell'umanità enunciato dall'articolo 136 e che essi non diverranno contraenti di alcun accordo che deroghi a detto principio.

*Articolo 312***Emendamenti**

1. Al termine di un periodo di dieci anni a partire dalla data di entrata in vigore della presente convenzione, uno Stato contraente può proporre, con comunicazione scritta diretta al segretario generale delle Nazioni Unite, degli specifici emendamenti alla presente convenzione, purché essi non riguardino le attività esercitate nell'Area, e richiedere la convocazione di una conferenza per esaminare gli emendamenti così proposti. Il segretario generale trasmette detta comunicazione a tutti gli Stati contraenti. Se, nei dodici mesi successivi alla data di trasmissione della comunicazione, almeno la metà degli Stati contraenti dà risposta favorevole alla richiesta, il segretario generale convoca la conferenza.

2. La procedura di adozione delle decisioni applicabile nella conferenza per gli emendamenti è la stessa seguita

dalla terza conferenza delle Nazioni Unite sul diritto del mare, salvo quanto altrimenti deciso dalla conferenza. La conferenza dovrebbe tentare in ogni modo di raggiungere un accordo sugli emendamenti per consenso e non dovrebbe esservi alcuna votazione sugli emendamenti finché non si sia esaurito ogni tentativo di raggiungere il consenso.

Articolo 313

Emendamenti con procedura semplificata

1. Uno Stato contraente può proporre, con comunicazione scritta diretta al segretario generale delle Nazioni Unite, un emendamento alla presente convenzione, diverso da un emendamento relativo alle attività esercitate nell'Area, da adottare secondo la procedura semplificata prevista dal presente articolo, senza la convocazione di una conferenza. Il segretario generale diffonde la comunicazione a tutti gli Stati contraenti.

2. Se, entro un periodo di dodici mesi dalla data di diffusione della comunicazione, uno Stato contraente presenta obiezioni all'emendamento avanzato o alla proposta di adottarlo secondo la procedura semplificata, l'emendamento proposto è considerato respinto. Il segretario generale ne invia immediatamente notifica a tutti gli Stati contraenti.

3. Se, dodici mesi dopo la data di diffusione della comunicazione, nessuno Stato contraente ha presentato obiezioni all'emendamento avanzato o alla proposta di adottarlo secondo la procedura semplificata, l'emendamento proposto è considerato adottato. Il segretario generale ne invia notifica a tutti gli Stati contraenti.

Articolo 314

Emendamenti alle disposizioni della presente convenzione riguardanti esclusivamente le attività esercitate nell'Area

1. Uno Stato contraente può proporre, con comunicazione scritta diretta al segretario generale dell'Autorità, un emendamento alle disposizioni della presente convenzione riguardante esclusivamente le attività esercitate nell'Area, comprese le disposizioni della sezione 4 dell'allegato VI. Il segretario generale diffonde tale comunicazione a tutti gli Stati contraenti. Una volta approvato dal Consiglio, l'emendamento proposto deve essere approvato dall'Assemblea. I rappresentanti degli Stati contraenti in tali organi sono muniti dei pieni poteri per esaminare ed approvare l'emendamento proposto. L'emendamento proposto, come approvato dal Consiglio e dall'Assemblea, è considerato adottato.

2. Prima di approvare un emendamento ai sensi del paragrafo 1, il Consiglio e l'Assemblea si accertano che esso non pregiudichi il sistema di esplorazione e sfruttamento delle risorse dell'Area, in attesa della conferenza di revisione conformemente all'articolo 155.

Articolo 315

Firma, ratifica, adesione e testi autentici degli emendamenti

1. Gli emendamenti alla presente convenzione, una volta adottati, sono aperti alla firma degli Stati contraenti per dodici mesi dalla data di adozione, nella sede delle Nazioni Unite a New York, salvo che gli stessi emendamenti non dispongano diversamente.

2. Gli articoli 306, 307 e 320 si applicano a tutti gli emendamenti della presente convenzione.

Articolo 316

Entrata in vigore degli emendamenti

1. Gli emendamenti alla presente convenzione, fatta eccezione per quelli previsti al paragrafo 5, entrano in vigore per gli Stati contraenti, che li hanno ratificati o vi hanno aderito, il trentesimo giorno successivo al deposito degli strumenti di ratifica o di adesione di due terzi degli Stati contraenti o di 60 Stati contraenti, a seconda di quale dei due numeri sia il maggiore. Tali emendamenti non incidono né sul godimento da parte degli altri Stati contraenti dei loro diritti né sull'adempimento dei loro obblighi ai sensi della presente convenzione.

2. Un emendamento può prevedere che la sua entrata in vigore richieda un numero di ratifiche o di adesioni più alto di quello richiesto dal presente articolo.

3. Per ciascuno Stato contraente che ha ratificato o ha aderito ad un emendamento previsto al numero 1, dopo il deposito del richiesto numero di strumenti di ratifica o di adesione, l'emendamento entra in vigore il trentesimo giorno successivo al deposito del suo strumento di ratifica o di adesione.

4. Ogni Stato che diviene contraente della presente convenzione dopo l'entrata in vigore di un emendamento, conformemente al paragrafo 1, deve essere considerato, salvo manifestazione di una diversa volontà da parte di tale Stato, come:

- a) contraente della presente convenzione così emendata;
- e
- b) contraente della convenzione non emendata nei confronti degli Stati contraenti non vincolati dall'emendamento.

5. Gli emendamenti riguardanti esclusivamente le attività esercitate nell'Area e gli emendamenti all'allegato VI entrano in vigore per tutti gli Stati contraenti un anno

dopo il deposito degli strumenti di ratifica o di adesione da parte di tre quarti degli Stati contraenti.

6. Ogni Stato che diventa contraente della presente convenzione dopo l'entrata in vigore degli emendamenti conformemente al paragrafo 5 è considerato contraente della presente convenzione così emendata.

Articolo 317

Denuncia

1. Uno Stato contraente può denunciare la presente convenzione, mediante notifica scritta indirizzata al segretario generale delle Nazioni Unite, ed indicare le sue motivazioni. La mancata indicazione delle motivazioni non incide sulla validità della denuncia. La denuncia ha effetto un anno dopo la data di ricevimento della notifica, salvo che la notifica non preveda un termine più lungo.

2. La denuncia non libera uno Stato dagli obblighi finanziari e contrattuali assunti quando era contraente della presente convenzione, così come non pregiudica i diritti, gli obblighi e le situazioni giuridiche di tale Stato create dall'esecuzione della presente convenzione prima che questa cessi di essere in vigore per quello Stato.

3. La denuncia non incide in alcun modo sul dovere di ogni Stato contraente di adempiere a tutti gli obblighi contenuti nella presente convenzione ai quali sarebbe sottoposto in forza del diritto internazionale indipendentemente dalla presente convenzione.

Articolo 318

Stato degli allegati

Gli allegati fanno parte integrante della presente convenzione e, salvo quanto altrimenti espressamente previsto, un rinvio alla presente convenzione o ad una delle sue parti comprende un rinvio agli allegati che vi si riferiscono.

Articolo 319

Depositario

1. Il segretario generale delle Nazioni Unite è il depositario della presente convenzione e degli emendamenti alla stessa.

2. In aggiunta alle sue funzioni di depositario il segretario generale:

- a) fa rapporto a tutti gli Stati contraenti, all'Autorità ed alle organizzazioni internazionali competenti sulle questioni di carattere generale che sono sorte a proposito della presente convenzione;
 - b) notifica all'Autorità le ratifiche, conferme formali ed adesioni alla presente convenzione e gli emendamenti alla stessa, nonché le denunce della presente convenzione;
 - c) notifica agli Stati contraenti gli accordi conclusi conformemente all'articolo 311, paragrafo 4;
 - d) diffonde tra gli Stati contraenti, per la ratifica o l'adesione, gli emendamenti adottati conformemente alla presente convenzione;
 - e) convoca le riunioni necessarie degli Stati contraenti conformemente alla presente convenzione.
3. a) Il segretario generale trasmette inoltre agli osservatori di cui all'articolo 156:
- i) i rapporti previsti al paragrafo 2, lettera a)
 - ii) le notifiche previste al paragrafo 2, lettere b) e c);
 - iii) i testi degli emendamenti previsti al paragrafo 2, lettera d), per loro informazione.
- b) Il segretario generale invita, inoltre, quegli osservatori a partecipare in tale qualità alle riunioni degli Stati contraenti di cui al paragrafo 2, lettera c).

Articolo 320

Testi autentici

L'originale della presente convenzione, del quale i testi in arabo, cinese, francese, inglese, russo e spagnolo sono ugualmente autentici, è depositato tenuto conto dell'articolo 305, paragrafo 2, presso il segretario generale delle Nazioni Unite.

In fede di ciò, i sottoscritti, plenipotenziari, debitamente autorizzati a questo scopo, hanno firmato la presente convenzione.

Fatto a Montego Bay, il dieci dicembre millenovecentottantadue.

Allegati

ALLEGATO I

SPECIE ALTAMENTE MIGRATORIE

1. Alalunga o tonno bianco	Thunnus alalunga
2. Tonno o tonno rosso	Thunnus thynnus
3. —	Thunnus obesus
4. Tonnetto	Katsuwonus pelamis
5. —	Thunnus albacares
6. —	Thunnus atlanticus
7. Tonnetto	Euthynnus alletteratus; Euthynnus affinis
8. —	Thunnus maccoyii
9. Tombarello	Auxis thazard; Auxis rochei
10. Bramidi, fam.	Bramidae
11. Aguglia imperiale	Tetrapturus angustirostris; Tetrapturus belone; Tetrapturus pfluegeri; Tetrapturus albidus; Tetrapturus audax; Tetrapturus georgei; Makaira mazara; Makaira indica; Makaira nigricans
12. —	Istiophorus platypterus; Istiophorus albicans
13. Pesce spada	Xiphias gladius
14. Costardella o Gastodella	Scomberesox saurus; Cololabis saira; Cololabis adocetus; Scomberesox saurus scombroides
15. Corifena	Coryphaena hippurus; Coryphaena equiselis
16. —	Hexanchus griseus (Notidano grigio o Pesce vacca); Cethorinus maximus (Cetorino o pesce elefante); Alopiidae (Alopidi, fam.); Rhincodon typus (Squalo balena); Carcharhinidae (Carcarinidi, fam.); Sphyrnidae (Sfirnidi, fam.); Isuridae (Isuridi, fam.)
17. —	Physeteridae (Fiseteredi, fam.); Balaenopteridae (Balenotteridi fam.); Balaenidae (Balenidi, fam.); Eschrichtiidae (Escrittidi, fam.); Monodontiade (Monodontidi, fam.); Ziphiidae (Zifidi, fam.); Delphinidae (Delfinidi, fam.)

ALLEGATO II

COMMISSIONE SUI LIMITI DELLA PIATTAFORMA CONTINENTALE

Articolo 1

Ai sensi delle disposizioni dell'articolo 76, viene istituita una commissione sui limiti della piattaforma continentale oltre le 200 miglia marine, conformemente ai seguenti articoli.

Articolo 2

1. La commissione è composta da 21 membri che sono esperti nel settore della geologia, della geofisica o dell'idrografia, eletti dagli Stati contraenti della presente convenzione tra i loro cittadini, tenuto debitamente conto della necessità di assicurare un'equa rappresentanza geografica, ed esercitano le loro funzioni a titolo individuale.

2. La prima elezione avrà luogo appena possibile ma, in ogni caso, entro un termine di diciotto mesi a partire dalla entrata in vigore della presente convenzione. Almeno tre mesi prima della data di ciascuna elezione, il segretario generale delle Nazioni Unite indirizza una lettera agli Stati contraenti, per invitarli a sottoporre le candidature, dopo le appropriate consultazioni regionali, entro tre mesi. Il segretario generale prepara un elenco in ordine alfabetico di tutte le persone così nominate e lo sottopone a tutti gli Stati contraenti.

3. Le elezioni dei membri della commissione vengono effettuate in una riunione degli Stati contraenti convocata dal segretario generale presso la sede delle Nazioni Unite. In tale riunione, il cui quorum è costituito dai due terzi degli Stati contraenti, le persone elette nella commissione sono quei candidati che ottengono la maggioranza dei due terzi dei voti dei rappresentanti degli Stati contraenti presenti e votanti. Non meno di tre membri sono eletti per ciascuna regione geografica.

4. I membri della commissione sono eletti per un periodo di cinque anni. Essi sono rieleggibili.

5. Lo Stato contraente che sottopone la candidatura di un membro della commissione si accolla le spese di quel membro per l'adempimento delle sue funzioni per conto della commissione. Lo Stato costiero interessato si accolla le spese affrontate relativamente al parere di cui all'articolo 3, paragrafo 1, lettera b) del presente allegato. Il segretariato della commissione è assicurato dal segretario generale delle Nazioni Unite.

Articolo 3

1. Le funzioni della commissione sono:

a) di esaminare i dati e l'altro materiale presentato dagli Stati costieri relativo ai limiti esterni della piattaforma continentale nelle aree in cui questi limiti superano le 200 miglia marine e di effettuare delle raccomandazioni ai sensi dell'articolo 76 e della dichiarazione d'intesa adottata il 29 agosto 1980 dalla terza conferenza delle Nazioni Unite sul diritto del mare;

b) di fornire pareri scientifici e tecnici, se richiesti dallo Stato costiero interessato, nella preparazione dei dati di cui alla lettera a).

2. La Commissione può cooperare, nella misura reputata necessaria ed utile, con la commissione oceanografica intergovernativa dell'Unesco, con l'Organizzazione idrografica internazionale e le altre organizzazioni internazionali competenti in vista dello scambio di informazioni scientifiche e tecniche che possano essere di aiuto nell'adempimento delle responsabilità della commissione.

Articolo 4

Quando uno Stato costiero intende fissare ai sensi dell'articolo 76, i limiti esterni della sua piattaforma continentale oltre le 200 miglia marine, esso sottopone alla Commissione i particolari di tali limiti, insieme ai dati scientifici e tecnici a sostegno, entro il più breve tempo possibile ma in ogni caso entro dieci anni dall'entrata in vigore della presente convenzione per tale Stato. Lo Stato costiero allo stesso tempo comunica i nomi di tutti i membri della commissione che gli hanno fornito il parere scientifico e tecnico.

Articolo 5

Salvo che la commissione non decida diversamente, essa opera tramite delle sottocommissioni formate da 7 membri, designati in modo equilibrato tenuto conto degli specifici elementi di ciascuna domanda presentata da uno Stato costiero. I cittadini dello Stato costiero che hanno presentato la domanda e che sono anche componenti della commissione e qualsiasi altro membro della commissione che ha assistito uno Stato costiero, fornendo gli pareri scientifici e tecnici con riferimento al tracciato, non possono fare parte della sottocommissione che si occupa di detta domanda ma hanno il diritto di partecipare in qualità di membri ai lavori della commissione relativi a detta domanda. Lo Stato costiero che ha presentato la domanda alla Commissione può inviare i suoi rappresentanti a partecipare ai lavori pertinenti senza diritto di voto.

Articolo 6

1. La sottocommissione sottopone le sue raccomandazioni alla commissione.

2. L'approvazione da parte della commissione delle raccomandazioni della sottocommissione avviene a maggioranza dei due terzi dei membri della commissione presenti e votanti.

3. Le raccomandazioni della commissione sono presentate per iscritto allo Stato costiero che ha effettuato la domanda ed al segretario generale delle Nazioni Unite.

Articolo 7

Gli Stati costieri fissano i limiti esterni della piattaforma continentale conformemente alle disposizioni dell'articolo 76, paragrafo 8, e conformemente alle appropriate procedure nazionali.

Articolo 8

In caso di disaccordo dello Stato costiero con le raccomandazioni della commissione, lo Stato costiero effettua, entro un ragionevole periodo di tempo, una domanda modificata o una nuova domanda.

Articolo 9

Gli atti della commissione non pregiudicano le questioni relative alla delimitazione dei confini tra gli Stati le cui coste sono opposte o adiacenti.

ALLEGATO III

DISPOSIZIONI DI BASE PER LA PROSPEZIONE, L'ESPLORAZIONE E LO SFRUTTAMENTO

*Articolo 1***Diritti sui minerali**

Il trasferimento dei diritti sui minerali avviene al momento dell'estrazione, conformemente alla presente convenzione.

*Articolo 2***Prospezione**

1. a) L'Autorità incoraggia la prospezione nell'Area.
 - b) La prospezione si effettua solo dopo che l'Autorità ha ricevuto un impegno scritto soddisfacente dal futuro prospektore che manifesta la sua volontà di rispettare la presente convenzione e le pertinenti norme, regolamenti e procedure dell'Autorità in materia di cooperazione ai programmi di formazione di cui agli articoli 143 e 144 e di protezione dell'ambiente marino, nonché la sua disponibilità ad accettare controlli in tal senso da parte dell'Autorità. Il futuro prospektore deve contemporaneamente notificare all'Autorità i limiti approssimativi dell'area o delle aree dove la prospezione verrà effettuata.
 - c) La prospezione può essere condotta simultaneamente da più di un prospektore nella stessa area o aree.
2. La prospezione non conferisce al prospektore alcun diritto sulle risorse. Tuttavia egli può estrarre una ragionevole quantità di minerali da usare come campioni.

*Articolo 3***Esplorazione e sfruttamento**

1. L'impresa, gli Stati contraenti e i soggetti menzionati all'articolo 153, paragrafo 2, lettera b), possono chiedere all'Autorità di approvare programmi di lavoro in relazione all'attività nell'Area.
2. L'impresa può inoltrare tale richiesta per una qualunque parte dell'Area, ma le richieste sottoposte da altri soggetti, in relazione ad aree riservate, sono subordinate alle ulteriori condizioni specificate all'articolo 9 del presente allegato.
3. L'esplorazione e lo sfruttamento debbono essere effettuati solo nelle aree specificate nei programmi di lavoro citati all'articolo 153, paragrafo 3, e approvati dall'Autorità conformemente alla presente convenzione e alle pertinenti norme, regolamenti e procedure dell'Autorità.
4. Ogni programma di lavoro approvato deve:
 - a) essere conforme alla presente convenzione e alle norme, regolamenti e procedure dell'Autorità;

- b) prevedere il controllo da parte dell'Autorità sulle attività condotte nell'Area conformemente all'articolo 153, paragrafo 4;
- c) conferire all'operatore, conformemente alle norme, regolamenti e procedure dell'Autorità, il diritto esclusivo per l'esplorazione e lo sfruttamento delle categorie specifiche di risorse nell'area prevista dal programma di lavoro. Se tuttavia un richiedente sottopone un programma di lavoro limitato alle sole fasi di esplorazione o sfruttamento, il programma di lavoro approvato gli conferisce diritti esclusivi solo in relazione a quelle fasi.

5. Dopo l'approvazione da parte dell'Autorità, ogni programma di lavoro, esclusi quelli presentati dall'impresa, viene redatto in forma di contratto concluso tra l'Autorità e il richiedente o i richiedenti.

*Articolo 4***Condizioni di idoneità dei richiedenti**

1. I richiedenti, che non siano l'impresa, sono idonei se posseggono la nazionalità o il controllo e il patrocinio richiesti all'articolo 153, paragrafo 2, lettera b), e se rispettano le procedure e rispondono ai criteri di idoneità enunciati nelle norme, regolamenti e procedure dell'Autorità.
2. Fatte salve le disposizioni del paragrafo 6, tali criteri di idoneità riguardano le possibilità finanziarie e tecniche del richiedente e il suo adempimento di contratti precedentemente stipulati con l'Autorità.
3. Ogni richiedente deve essere patrocinato dallo Stato contraente di cui ha la nazionalità, salvo che non abbia più di una nazionalità, come si verificherebbe nell'eventualità di un'associazione o di un consorzio di soggetti appartenenti a Stati diversi, nel qual caso tutti gli Stati contraenti interessati debbono patrocinare la richiesta, o salvo che il richiedente sia effettivamente controllato da un altro Stato contraente o da soggetti aventi la sua nazionalità, nel qual caso entrambi gli Stati contraenti debbono patrocinare la richiesta. I criteri e le procedure per l'applicazione dei requisiti del patrocinio debbono essere enunciati nelle norme, regolamenti e procedure dell'Autorità.
4. Lo Stato o gli Stati patrocinatori, in applicazione dell'articolo 139, hanno la responsabilità di verificare, conformemente ai rispettivi ordinamenti giuridici, che un contraente da essi patrocinato esegua le attività nell'Area conformemente alle proprie condizioni contrattuali e ai propri vincoli verso la presente convenzione. Allo Stato patrocinatore non possono essere tuttavia imputabili eventuali danni derivati dal mancato rispetto dei propri obblighi contrattuali da parte di un contraente da esso patrocinato, se lo Stato contraente ha adottato leggi, regolamenti e misure amministrative che, nell'ambito del suo ordinamento giuridico, sono ragionevolmente idonei ad assicurare l'ottemperanza di tali obblighi da parte di persone poste sotto la sua giurisdizione.
5. Le procedure per verificare l'idoneità degli Stati contraenti che sono richiedenti debbono tener conto della loro natura di Stati.

6. I criteri di idoneità prevedono che ciascun richiedente, senza eccezioni, si impegni contestualmente alla sua domanda:

- a) ad accettare come esecutivi e a rispettare gli obblighi che gli derivano ai sensi della parte XI, nonché le norme, regolamenti e procedure dell'Autorità, le decisioni degli organi di essa e i propri obblighi contrattuali verso l'Autorità;
- b) ad accettare il controllo dell'Autorità sulle attività condotte nell'Area, secondo il disposto della presente convenzione;
- c) a rimettere all'Autorità un impegno scritto circa la propria volontà di assolvere i propri obblighi contrattuali in buona fede;
- d) ad adempiere le disposizioni relative al trasferimento di tecnologia, enunciate all'articolo 5 del presente allegato.

Articolo 5

Trasferimento di tecnologia

1. Nel sottoporre un programma di lavoro, ciascun richiedente fornisce all'Autorità una descrizione generale dell'attrezzatura e dei metodi che verranno impiegati nell'esecuzione delle attività nell'Area e ogni altra informazione pertinente, che non si riferisca alla proprietà industriale, sulle caratteristiche di tale tecnologia e sui luoghi ove essa sia disponibile.

2. Ciascun operatore comunica all'Autorità le eventuali revisioni della descrizione e delle informazioni ad essa fornite in virtù del numero 1, ogni qualvolta viene introdotta una modifica o un'innovazione tecnica sostanziale.

3. Ogni contratto relativo alle attività effettuate nell'Area contiene i seguenti impegni a carico del contraente:

- a) mettere a disposizione dell'impresa, secondo condizioni e modalità commerciali eque e ragionevoli e ogni qualvolta l'Autorità lo richiede, la tecnologia impiegata per effettuare attività nell'Area a norma del contratto, che il contraente ha legalmente facoltà di trasferire. Ciò avviene mediante licenze o altri accordi appropriati che il contraente concorda con l'impresa, che vengono specificati in un apposito accordo complementare al contratto. Si può ricorrere a tale impegno solo se l'impresa constata, la propria impossibilità di reperire sul mercato libero, a modalità e condizioni commerciali eque e ragionevoli, la stessa tecnologia o altra parimenti efficace;
- b) ottenere dal proprietario di qualunque tecnologia impiegata per svolgere attività nell'Area a norma del contratto, che non sia generalmente reperibile sul libero mercato e non ricada nel disposto della lettera a), un impegno scritto a rendere disponibile, ogni qualvolta l'Autorità lo richiede, tale tecnologia all'impresa per mezzo di una licenza o altri accordi appropriati nella stessa misura in cui essa viene fornita al contraente secondo termini e condizioni commerciali eque e ragionevoli. In mancanza di tale impegno, la tecnologia in questione non può essere utilizzata dal contraente per svolgere attività nell'Area;

c) ottenere dal proprietario per mezzo di un contratto esecutivo, su richiesta dell'impresa e purché ciò sia fattibile senza costi sostanziali per il contraente, il diritto legale di trasferire all'impresa qualunque tecnologia impiegata dal contraente per effettuare le attività nell'Area a norma del contratto, che egli non sia già legalmente in diritto di trasferire e che non sia generalmente reperibile sul libero mercato. Nei casi in cui esista un legame sostanziale di tipo corporativo tra il contraente e il proprietario della tecnologia, le caratteristiche di tale legame e il grado di controllo o di influenza vengono valutati quando si debba decidere se siano state prese tutte le ragionevoli misure per acquisire tale diritto. Nei casi in cui il contraente eserciti un controllo effettivo sul proprietario, il mancato ottenimento dal proprietario di tale diritto legale influirà sulla valutazione di sue eventuali successive richieste di approvazione di un programma di lavoro da parte del contraente;

d) facilitare all'impresa, dietro sua domanda, l'acquisizione di ogni tecnologia prevista alla lettera b), per mezzo di licenze o altri accordi appropriati e a termini e condizioni commerciali eque e ragionevoli, se l'impresa decide di entrare in trattative direttamente con il proprietario della tecnologia;

e) adottare, a favore di uno Stato o gruppo di paesi in via di sviluppo che abbiano inoltrato richiesta di un contratto ai sensi dell'articolo 9 del presente allegato, le stesse misure descritte alle lettere a), b), c) e d), purché esse siano limitate allo sfruttamento di quella parte dell'area proposta dal contraente che è stata riservata in applicazione dell'articolo 8 del presente allegato, e purché le attività previste dal contratto sollecitato dallo Stato o gruppo di paesi in via di sviluppo non implicino un trasferimento di tecnologia a uno Stato terzo o ai soggetti aventi la sua nazionalità. L'obbligo previsto dalla presente disposizione si applica solo a ogni contraente la cui tecnologia non sia stata richiesta dall'impresa o non sia stata già ad essa trasferita da quello stesso contraente.

4. Le controversie relative agli impegni previsti al paragrafo 3 e alle altre clausole dei contratti sono soggette alla soluzione obbligatoria prevista alla parte XI, mentre la violazione di tali impegni può comportare la sospensione o la rescissione del contratto o sanzioni pecuniarie, conformemente all'articolo 18 del presente allegato. Le controversie in merito all'equità e ragionevolezza delle condizioni commerciali offerte dal contraente possono essere sottoposte da una qualunque delle parti all'arbitrato commerciale obbligatorio previsto dalle Norme di arbitrato Uncitral o da altre norme essenziali analoghe, prescritte dalle norme, regolamenti e procedure dell'Autorità. Se si accerta che l'offerta del contraente non si basa su condizioni e termini commerciali equi e ragionevoli, al contraente verranno concessi 45 giorni per ripetere l'offerta a condizioni eque e ragionevoli, prima che l'Autorità prenda una decisione conformemente all'articolo 18 del presente allegato.

5. Se l'impresa non è in grado di ottenere, secondo termini e condizioni commerciali eque e ragionevoli, la tecnologia appropriata per intraprendere nei tempi giusti l'estrazione e la lavorazione dei minerali nell'Area, sia il Consiglio sia l'Assemblea possono convocare un gruppo di Stati contraenti composto da

Stati che sono impegnati in attività nell'Area, da Stati che hanno patrocinato soggetti impegnati nell'Area e da Stati che hanno accesso a tale tecnologia. Tale gruppo, tramite consultazioni, adotta misure atte a garantire che la tecnologia sia resa disponibile all'impresa secondo termini e condizioni commerciali eque e ragionevoli. Ciascuno Stato contraente adotta tutte le misure idonee a questo fine nell'ambito del proprio ordinamento giuridico.

6. Nell'eventualità di azioni in compartecipazione con l'impresa, il trasferimento di tecnologia avverrà conformemente ai termini previsti dagli accordi pertinenti a tali azioni.

7. Gli impegni previsti al paragrafo 3 vengono inclusi in ciascun contratto per l'esecuzione di attività nell'Area per un periodo di dieci anni a partire dall'inizio della produzione commerciale da parte dell'impresa e possono essere rivendicati nel corso di quel periodo.

8. Ai fini del presente articolo, per «tecnologia» si intendono l'attrezzatura specialistica e l'esperienza tecnica, ivi inclusi i manuali, i disegni tecnici, le istruzioni pratiche, l'addestramento, le consulenze e l'assistenza tecnica, necessari a costruire, mantenere e far funzionare un sistema produttivo, e il diritto legale di usare questi elementi a questo fine su base non esclusiva.

Articolo 6

Approvazione di programmi di lavoro

1. Entro sei mesi dall'entrata in vigore della presente convenzione e successivamente ogni quattro mesi, l'Autorità prende in esame le proposte di programmi di lavoro.

2. Nell'esaminare una richiesta di approvazione di un programma di lavoro redatto in forma di contratto, l'Autorità innanzi tutto accerta che:

- a) il richiedente abbia rispettato le procedure di richiesta previste dall'articolo 4 del presente allegato, e abbia espresso all'Autorità gli impegni e le garanzie richieste da quello stesso articolo. In caso di non osservanza di tali procedure o in assenza di tali impegni e garanzie il richiedente avrà 45 giorni di tempo per avviare a tali inconvenienti;
- b) il richiedente possieda l'idoneità prevista all'articolo 4 del presente allegato.

3. Tutti i programmi di lavoro proposti vengono esaminati nell'ordine in cui sono ricevuti. Essi debbono essere conformi e disciplinati dalle pertinenti disposizioni della presente convenzione e dalle norme, regolamenti e procedure dell'Autorità, ivi comprese le disposizioni in materia di requisiti operativi, contributi finanziari e impegni relativi al trasferimento di tecnologia. Se i programmi di lavoro proposti sono conformi a tali disposizioni, l'Autorità li approva purché siano in accordo con le condizioni uniformi e non discriminatorie contenute nelle norme, regolamenti e procedure dell'Autorità, a meno che:

- a) l'area interessata dal programma di lavoro proposto sia, in parte o per intero, compresa in un programma di lavoro già approvato o in un programma di lavoro precedentemente

proposto sul quale l'Autorità non abbia ancora deliberato in via definitiva;

- b) l'area interessata dal programma di lavoro proposto venga, in parte o per intero, esclusa dall'Autorità conformemente all'articolo 162, paragrafo 2, lettera x);

oppure

- c) il programma di lavoro proposto sia stato presentato o patrocinato da uno Stato contraente che ha già ottenuto l'approvazione di:

- i) programmi di lavoro per l'esplorazione e lo sfruttamento di giacimenti di noduli polimetallici in aree non riservate la cui superficie, aggiunta a quella dell'una o dell'altra parte dell'area interessata dal programma di lavoro proposto, occupi oltre il 30 % di un'area circolare di 400 000 km² misurati dal centro dell'una o dell'altra parte dell'area interessata dal programma di lavoro proposto;

- ii) programmi di lavoro per l'esplorazione e lo sfruttamento di giacimenti di noduli polimetallici in aree non riservate che complessivamente costituiscano il 2 % della superficie totale dell'area che non sia riservata o non sia stata esclusa dallo sfruttamento in virtù dell'articolo 162, paragrafo 2, lettera x).

4. Ai fini dell'applicazione della regola di cui al paragrafo 3, lettera c), un programma di lavoro presentato da una società o da un consorzio viene assegnato secondo criteri di proporzionalità fra gli Stati contraenti patrocinanti interessati, conformemente all'articolo 4, paragrafo 3 del presente allegato. L'Autorità può approvare programmi di lavoro che ricadono sotto il paragrafo 3), lettera c) se è certa che tale approvazione non permette, a uno Stato contraente o a soggetti da esso patrocinati, di monopolizzare le attività nell'Area o di estromettere altri Stati contraenti dalle attività nell'Area.

5. Nonostante il paragrafo 3, lettera a), scaduto il periodo interinale di cui all'articolo 151, paragrafo 3, l'Autorità può adottare, per mezzo di norme, regolamenti e procedure, altre procedure e criteri coerenti con la presente convenzione per stabilire, nel caso sia necessaria una selezione tra più richiedenti per una stessa area, a quali tra questi verranno approvati i programmi di lavoro. Tali procedure e criteri debbono garantire l'approvazione equa e non discriminatoria dei programmi di lavoro.

Articolo 7

Selezione tra coloro che avanzano richiesta di autorizzazione a produrre

1. Sei mesi dopo l'entrata in vigore della presente convenzione e successivamente ogni quattro mesi, l'Autorità prende in considerazione le richieste di autorizzazioni a produrre presentate nel periodo immediatamente precedente. L'Autorità concede le approvazioni richieste purché esse possano essere tutte approvate senza che sia oltrepassato il limite di produzione o purché l'Autorità non contravvenga agli obblighi assunti in virtù di accordi o intese commerciali di cui sia parte, come previsto all'articolo 151.

2. Quando si deve operare una selezione tra più richiedenti di autorizzazioni a produrre, in conseguenza del limite di produzione previsto all'articolo 151, paragrafo da 2 a 7, o degli obblighi assunti dall'Autorità in virtù di accordi o intese commerciali di cui sia parte, secondo quanto previsto all'articolo 151, paragrafo 1, l'Autorità deve effettuare la selezione sulla

base di criteri oggettivi e non discriminatori stabiliti nelle norme, regolamenti e procedure da essa emanati.

3. Nell'applicare il paragrafo 2, l'Autorità dà la precedenza ai richiedenti che:

- a) diano maggiori garanzie di rendimento, tenuto conto dei loro requisiti finanziari e tecnici e delle loro prestazioni, se del caso, in occasione di programmi di lavoro precedentemente approvati;
- b) offrano all'Autorità prospettive di vantaggi finanziari più immediati, tenendo conto della prevista data di inizio della produzione commerciale;
- c) abbiano già investito la maggior parte delle risorse nella prospezione o nell'esplorazione.

4. I richiedenti che non sono stati selezionati in nessun periodo hanno la precedenza nei periodi successivi fintanto che non ottengano un'autorizzazione a produrre.

5. La selezione deve essere effettuata tenendo conto della necessità di migliorare le opportunità di tutti gli Stati contraenti di partecipare alle attività nell'Area e della necessità di evitare il monopolio di tali attività, indipendentemente dal sistema sociale ed economico di tali Stati o dalla loro posizione geografica, al fine di evitare discriminazioni a danno di un qualunque Stato o sistema.

6. Ogni qualvolta è in corso di sfruttamento un minor numero di aree riservate che di aree non riservate, hanno la precedenza le domande di autorizzazione a produrre nelle aree riservate.

7. Le decisioni previste dal presente articolo vengono prese quanto prima alla fine di ciascun periodo.

Articolo 8

Riserva di aree

Ciascuna domanda, salvo quelle inoltrate per aree riservate dall'impresa o da qualunque altro soggetto, deve coprire una superficie, che non necessariamente deve essere un'unica superficie ininterrotta, abbastanza ampia e di valore commerciale stimato sufficiente a permettere due operazioni di estrazione mineraria. Il richiedente deve indicare le coordinate che dividono l'area in due parti di valore commerciale stimato equivalente e deve comunicare tutti i dati da esso raccolti in entrambe le parti. Senza pregiudizio dei poteri dell'Autorità conformemente all'articolo 17 del presente allegato, i dati da comunicare relativamente ai noduli polimetallici debbono riguardare la mappatura, il campionamento, la concentrazione dei noduli e i metalli in essi contenuti. Entro 45 giorni dalla ricezione di tali dati, l'Autorità designa la parte delle due che sarà riservata esclusivamente alle attività che essa condurrà attraverso l'impresa o congiuntamente con Stati in via di sviluppo. Tale designazione può essere differita di ulteriori 45 giorni se l'Autorità incarica un esperto indipendente di accertare se tutti i dati richiesti dal presente articolo sono stati comunicati. L'area designata diventa un'area riservata non appena il programma di lavoro per l'area non riservata è stato approvato e il contratto è stato firmato.

Articolo 9

Attività nelle aree riservate

1. All'impresa viene concessa la possibilità di decidere se intende intraprendere attività in ciascun'area riservata. Tale decisione può essere presa in qualunque momento, a meno che l'Autorità non riceva una notifica conformemente al paragrafo 4, nel qual caso l'impresa deve prendere una decisione in un lasso di tempo ragionevole. L'impresa può decidere di sfruttare tale area nell'ambito di azioni in compartecipazione con lo Stato o con il soggetto interessato.

2. L'impresa può stipulare contratti per l'esecuzione di una parte delle proprie attività conformemente all'allegato IV, articolo 12. Può anche aderire ad azioni in compartecipazione per la condotta di tali attività con altri soggetti abilitati a condurre attività nell'Area in virtù dell'articolo 153, paragrafo 2, lettera b). Nel prendere in considerazione tali azioni in compartecipazione, l'impresa deve offrire la possibilità di una partecipazione effettiva agli Stati contraenti che siano paesi in via di sviluppo e ai soggetti aventi la loro nazionalità.

3. L'Autorità può prescrivere, nelle proprie norme, regolamenti e procedure, requisiti e condizioni fondamentali e procedurali per tali contratti e azioni in compartecipazione.

4. Qualunque Stato contraente che sia un paese in via di sviluppo o una qualunque persona fisica o giuridica da esso patrocinata e posta sotto il controllo effettivo di tale Stato o di un altro paese in via di sviluppo che sia un richiedente qualificato, o un qualunque gruppo di Stati o persone su citati, può notificare all'Autorità la propria intenzione di presentare un programma di lavoro conformemente all'articolo 6 del presente allegato, relativamente a un'area riservata. Tale programma di lavoro sarà preso in considerazione se l'impresa decide, in virtù del paragrafo 1, di non condurre attività in quell'area.

Articolo 10

Criteri di assegnazione di preferenze e priorità ai richiedenti

Un operatore che sia detentore di un programma di lavoro approvato per la sola esplorazione, ai sensi dell'articolo 3, paragrafo 4, lettera c) del presente allegato, ha diritto alla preferenza e alla priorità rispetto ad altri richiedenti che inoltrino un programma di lavoro per lo sfruttamento della stessa area e delle stesse risorse. Tuttavia tale preferenza e priorità possono essere revocate se il lavoro dell'operatore non è stato soddisfacente.

Articolo 11

Accordi di compartecipazione

1. I contratti possono prevedere accordi di compartecipazione tra il contraente e l'Autorità, attraverso l'impresa, sotto forma di azioni in compartecipazione o di quote di produzione, come pure sotto qualunque altra forma di accordo di compartecipazione, che godrà della stessa protezione accordata ai contratti con l'Autorità in materia di revisione, sospensione o rescissione.

2. I contraenti che stipulano tali accordi di compartecipazione con l'impresa possono avvalersi degli incentivi finanziari previsti all'articolo 13 del presente allegato.

3. I soci di azioni in compartecipazione con l'impresa sono soggetti ai pagamenti previsti all'articolo 13 del presente allegato in misura proporzionale alla loro quota nelle azioni in compartecipazione, subordinatamente agli incentivi finanziari previsti da quell'articolo.

Articolo 12

Attività condotte dall'impresa

1. Le attività condotte nell'Area dall'impresa conformemente all'articolo 153, paragrafo 2, lettera a) sono disciplinate dalla parte XI, dalle norme, regolamenti e procedure dell'Autorità, e dalle pertinenti decisioni di quest'ultima.

2. Ogni programma di lavoro presentato dall'impresa viene corredato di prove atte a dimostrare l'idoneità finanziaria e tecnica di quest'ultima.

Articolo 13

Clausole finanziarie dei contratti

1. Nell'adottare norme, regolamenti e procedure relative alle clausole finanziarie di un contratto tra l'Autorità e i soggetti previsti all'articolo 153, paragrafo 2, lettera b), e nel trattare tali clausole finanziarie conformemente alla parte XI e a tali norme, regolamenti e procedure, l'Autorità persegue gli obiettivi seguenti:

- a) assicurarsi il massimo profitto dal ricavato della produzione commerciale;
- b) promuovere l'afflusso di investimenti e tecnologia verso l'esplorazione e lo sfruttamento della zona;
- c) garantire ai contraenti uguale trattamento finanziario e obblighi finanziari comparabili;
- d) incoraggiare, con incentivi su base uniforme e non discriminatoria, i contraenti a concludere accordi di compartecipazione con l'impresa e con i paesi in via di sviluppo o con soggetti aventi la loro nazionalità, a stimolare il trasferimento di tecnologia verso di essi e formare il personale dell'Autorità e dei paesi in via di sviluppo;
- e) permettere all'impresa di intraprendere effettivamente l'estrazione mineraria dal fondo marino contemporaneamente ai soggetti menzionati all'articolo 153, paragrafo 2, lettera b);
- e
- f) evitare che, per effetto degli incentivi finanziari forniti ai contraenti in virtù del paragrafo 14, o delle clausole contrattuali che siano state oggetto di revisione ai sensi dell'articolo 19 del presente allegato, oppure delle disposizioni dell'articolo 11 del presente allegato relative ad azioni in compartecipazione, i contraenti siano sovvenzionati in modo tale da trovarsi in condizioni artificialmente vantaggiose e concorrenziali rispetto alle estrazioni minerarie terrestri.

2. Deve essere applicata, per le spese amministrative di esame delle richieste di approvazione dei programmi di lavoro redatti in forma di contratto, un'imposta fissata in 500 000 dollari statunitensi per richiesta. Tale importo viene riesaminato periodicamente dal Consiglio, al fine di verificare che copra le spese amministrative effettive. Se le spese effettivamente affrontate dall'Autorità per esaminare una richiesta sono inferiori all'im-

porto dell'imposta, l'Autorità rimborserà la differenza al richiedente.

3. Il contraente deve pagare un'imposta annua fissa di un milione di dollari statunitensi, a partire dalla data di entrata in vigore del contratto. Se la data approvata di inizio della produzione commerciale viene posticipata a causa di un ritardo della necessaria autorizzazione a produrre conformemente all'articolo 151, il contraente viene esonerato dal pagamento della frazione d'imposta corrispondente alla durata del rinvio. Dalla data di inizio della produzione commerciale il contraente deve pagare la più onerosa tra la tassa sulla produzione e l'imposta annua fissa.

4. Entro un anno dalla data d'inizio della produzione commerciale, conformemente al paragrafo 3, il contraente verserà il suo contributo finanziario all'Autorità scegliendo tra:

a) il solo pagamento di una tassa sulla produzione;

oppure

b) il pagamento di una tassa sulla produzione combinata con una quota dei profitti netti.

5. a) Se il contraente sceglie di versare il suo contributo finanziario all'Autorità pagando solamente una tassa sulla produzione, questa corrisponde a una percentuale del valore commerciale dei metalli lavorati che si ottengono dai noduli polimetallici estratti dall'area coperta dal contratto. Tale percentuale viene calcolata come segue:

- i) 5 % dal 1° al 10° anno di produzione commerciale;
- ii) 12 % dall'11° anno alla conclusione della produzione commerciale.

b) Il valore commerciale di cui sopra viene calcolato moltiplicando la quantità di metalli lavorati ottenuti dai noduli polimetallici estratti nell'area coperta dal contratto per il prezzo medio di tali metalli nel corso dell'esercizio contabile pertinente, quale è definito ai paragrafi 7 e 8.

6. Se il contraente preferisce versare il suo contributo finanziario all'Autorità pagando una tassa sulla produzione combinata con una quota dei profitti netti, l'importo da pagare viene calcolato come segue:

a) la tassa sulla produzione corrisponde a una percentuale del valore di mercato calcolato conformemente alla lettera b), dei metalli lavorati ottenuti dai noduli polimetallici estratti nell'area coperta dal contratto. Tale percentuale è pari a:

- i) 2 % per il primo periodo di produzione commerciale;
- ii) 4 % per il secondo periodo di produzione commerciale.

Se, nel corso del secondo periodo di produzione commerciale, quale è definito alla lettera d), il rendimento nell'investimento per un qualunque esercizio contabile, quale è definito alla lettera m), scende al di sotto del 15 % per effetto del pagamento della tassa sulla produzione al 4 %, la tassa sulla produzione per quell'esercizio contabile viene fissata al 2 % invece che al 4 %;

b) il valore di mercato di cui sopra viene calcolato moltiplicando la quantità di metalli lavorati prodotti dai noduli polimetallici estratti nell'area coperta dal contratto, per il prezzo medio di tali metalli nell'esercizio contabile pertinente, quale è definito ai paragrafi 7 e 8;

- c) i) la quota di profitti netti spettante all'Autorità viene prelevata dalla parte di profitti netti del contraente imputabili all'estrazione delle risorse nell'area coperta dal contratto, d'ora in avanti definiti «profitti netti imputabili»;
- ii) la quota spettante all'Autorità dei profitti netti imputabili viene calcolata secondo lo schema progressivo seguente:

Parte di profitti netti imputabili	Quota dell'Autorità	
	Primo periodo di produzione commerciale	Secondo periodo di produzione commerciale
Quota corrispondente a un rendimento dell'investimento superiore al 0 % ma inferiore al 10 %	35 %	40 %
Quota corrispondente a un rendimento dell'investimento pari o superiore al 10 % ma inferiore al 20 %	42,5 %	50 %
Quota superiore a un rendimento dell'investimento pari o superiore al 20 %	50 %	70 %

- d) i) il primo periodo della produzione commerciale menzionato alle lettere a) e c) inizia con il primo esercizio contabile della produzione commerciale e termina con l'esercizio contabile nel quale i costi di sviluppo del contraente, maggiorati degli interessi applicati alla porzione di essi che non è stata ammortizzata, sono stati interamente coperti dalle eccedenze di cassa, come segue:

per il primo esercizio contabile nel quale si affrontano costi di sviluppo, quelli non ammortizzati sono pari ai costi di sviluppo decurtati delle eccedenze di cassa per quell'esercizio contabile. Per ogni esercizio finanziario successivo, i costi di sviluppo non ammortizzati sono uguali ai costi di sviluppo relativi all'esercizio contabile precedente, maggiorati dell'interesse annuo del 10 %, e dei costi di sviluppo affrontati nell'esercizio contabile in corso, al netto delle eccedenze di cassa per l'esercizio contabile in corso. L'esercizio contabile nel quale i costi di sviluppo non ammortizzati sono pari a zero è il primo esercizio contabile nel quale i costi di sviluppo del contraente e relativi interessi per la quota non ammortizzata sono interamente coperti dalle eccedenze di cassa. Le eccedenze di cassa del contraente per qualunque esercizio contabile corrispondono al ricavato lordo, detratti i costi operativi e i pagamenti corrisposti all'Autorità conformemente alla lettera c);

- ii) il secondo periodo di produzione commerciale comincia nell'esercizio finanziario successivo alla conclusione del primo periodo di produzione commerciale e continua fino alla fine del contratto;
- e) si intendono per «profitti netti imputabili» i profitti netti del contraente moltiplicati per il rapporto tra i costi di sviluppo

legati all'estrazione e i costi di sviluppo del contraente. Se l'attività del contraente consiste nell'estrazione e nel trasporto di noduli polimetallici e nella produzione principalmente rivolta a tre metalli trattati, ovvero cobalto, rame e nickel, l'importo dei «profitti netti imputabili» del contraente non può essere inferiore al 25 % dei suoi profitti netti. Subordinatamente alla lettera n), in tutti gli altri casi, ivi inclusi i casi in cui il contraente è impegnato nell'estrazione e nel trasporto di noduli polimetallici e nella produzione principalmente rivolta a quattro metalli trattati, ovvero cobalto, rame, manganese e nickel, l'Autorità può stabilire, nelle sue norme, regolamenti e procedure, quote opportune applicando la stessa proporzione usata per stabilire la quota del 25 % nel caso di tre metalli;

- f) si intendono per «profitti netti del contraente» i suoi ricavi lordi detratti i costi operativi e l'ammortamento dei costi di sviluppo, come previsto alla lettera j);
- g) i) se il contraente svolge attività di estrazione e trasporto di noduli polimetallici e di produzione di metalli lavorati, si intendono per «ricavi lordi del contraente» i ricavi lordi derivati dalla vendita dei metalli lavorati e ogni altra entrata che possa essere ragionevolmente attribuita alle operazioni effettuate a norma di contratto conformemente alle norme, regolamenti e procedure finanziarie dell'Autorità;
- ii) in tutti i casi diversi da quelli specificati alle lettere g), i) e n), punto iii), si intendono per «ricavi lordi del contraente» i ricavi lordi derivati dalla vendita di metalli semilavorati ottenuti dai noduli polimetallici estratti dall'area prevista dal contratto, e ogni altra entrata che possa essere ragionevolmente attribuita alle operazioni effettuate a norma di contratto, conformemente alle norme, regolamenti e procedure finanziarie dell'Autorità;
- h) Si intendono per «costi di sviluppo del contraente»:
- i) tutte le spese affrontate prima dell'inizio della produzione commerciale, che siano direttamente connesse con lo sviluppo della capacità produttiva dell'area coperta dal contratto e con le attività connesse con le operazioni previste dal contratto in tutti i casi eccettuati quelli specificati alla lettera n), conformemente ai criteri contabili generalmente riconosciuti, ivi compresi, tra l'altro, il costo dei macchinari, delle apparecchiature, delle navi e degli stabilimenti di lavorazione; i costi di costruzione; il prezzo d'acquisto degli edifici, dei terreni e delle strade; i costi di prospezione e di esplorazione dell'area prevista dal contratto, di ricerca e sviluppo; il costo degli interessi, degli eventuali affitti, licenze e imposte;
- e
- ii) le spese simili a quelle esposte al punto i) di cui sopra verificatesi in conseguenza dell'inizio della produzione commerciale e necessarie per eseguire il programma di lavoro, con l'eccezione di quelle imputabili ai costi operativi;
- i) le entrate derivate dall'alienazione di beni e il valore di mercato dei beni che non sono più necessari per effettuare le operazioni previste dal contratto ma non vengono venduti sono detratte dai costi di sviluppo del contraente nel corso dell'esercizio contabile pertinente. Quando tali detrazioni eccedono i costi di sviluppo, l'eccedenza viene aggiunta ai proventi lordi;
- j) i costi di sviluppo del contraente affrontati prima dell'inizio della produzione commerciale, di cui alle lettere h), i) e n),

- punto iv) vengono ammortizzati in dieci annualità uguali a partire dalla data di inizio della produzione commerciale. I costi di sviluppo del contraente affrontati successivamente all'inizio della produzione commerciale, di cui alle lettere h), punto ii) e n), punto iv), vengono ammortizzati in dieci annualità uguali, o numero inferiore di annualità, al fine di assicurarne il completo ammortamento entro la data di scadenza del contratto;
- k) si intendono per «costi operativi del contraente» tutte le spese affrontate dopo l'inizio della produzione commerciale per lo sfruttamento della capacità produttiva dell'area coperta dal contratto e per le attività connesse, relativamente alle operazioni previste dal contratto, conformemente ai criteri contabili generalmente riconosciuti, ivi inclusi, tra l'altro, l'imposta fissa annua o la tassa sulla produzione, scegliendo tra le due la più elevata, i costi relativi a salari, stipendi, compensi accessori, materiali, servizi, spese di trasporto, di lavorazione e di commercializzazione, interessi, servizi pubblici, protezione dell'ambiente marino, costi generali e amministrativi espressamente connessi alle operazioni previste dal contratto, e qualsiasi perdita operativa netta riportata a nuovo o imputata retroattivamente, come specificato di seguito. Le perdite operative nette possono essere riportate a nuovo per due anni consecutivi, eccettuati gli ultimi due anni del contratto, nel qual caso esse possono essere imputate retroattivamente ai due ultimi anni precedenti;
- l) se il contraente effettua l'estrazione, il trasporto dei noduli polimetallici e la produzione di metalli lavorati e semilavorati, si intende per «costi di sviluppo dell'estrazione» la porzione dei costi di sviluppo del contraente direttamente correlata all'estrazione delle risorse dell'area coperta dal contratto, conformemente ai criteri contabili generalmente accettati e alle norme, regolamenti e procedure finanziarie dell'Autorità, ivi inclusi, tra l'altro, l'imposta sulla presentazione della domanda, l'imposta fissa annua e, se del caso, i costi di prospezione ed esplorazione dell'area coperta dal contratto e una quota dei costi di ricerca e di sviluppo;
- m) si intende per «rendimento dell'investimento» di un qualunque esercizio contabile il rapporto tra i profitti netti imputabili di quell'esercizio e i costi di sviluppo legati all'estrazione. Ai fini del calcolo di tale rapporto, i costi di sviluppo dell'estrazione includono le spese per l'acquisto o la sostituzione delle attrezzature utilizzate per l'estrazione, detratto il costo iniziale delle attrezzature sostituite;
- n) se il contraente si dedica esclusivamente all'estrazione:
- i) si intende per «profitti netti imputabili» la totalità dei profitti netti del contraente;
- ii) la definizione «profitti netti del contraente» ha il significato espresso alla lettera f);
- iii) si intende per «proventi lordi del contraente» il ricavo lordo della vendita dei noduli polimetallici e ogni altro provento che possa essere ragionevolmente attribuito ad operazioni previste dal contratto conformemente alle norme, regolamenti e procedure finanziarie dell'Autorità;
- iv) si intendono per «costi di sviluppo del contraente» tutte le spese affrontate prima dell'inizio della produzione commerciale, come indicato alla lettera h) punto i), e tutte le spese affrontate successivamente all'inizio della produzione commerciale, come specificato alla lettera h) punto ii), che siano direttamente, correlate all'estrazione delle risorse dell'area coperta dal contratto, conformemente ai criteri contabili generalmente accettati;
- v) si intendono per «costi operativi del contraente» i costi, tra quelli indicati alla lettera k), che siano direttamente correlati all'estrazione delle risorse dell'area coperta dal contratto conformemente ai principi contabili generalmente accettati;
- vi) si intende per «rendimento dell'investimento» in un qualunque esercizio contabile il rapporto tra i profitti netti del contraente in quell'esercizio e i suoi costi di sviluppo. Ai fini del calcolo di tale rapporto, i costi di sviluppo del contraente includono le spese per l'acquisto o la sostituzione dell'attrezzatura, detratto il costo iniziale delle attrezzature sostituite;
- o) i costi di cui alle lettere h), k), l) e n), relativi agli interessi pagati dal contraente, vengono autorizzati nella misura in cui, in ogni circostanza, l'Autorità consideri ragionevole, conformemente all'articolo 4, paragrafo 1 del presente allegato, il rapporto tra indebitamento e capitale nonché i tassi di interesse, tenuto conto della prassi commerciale corrente;
- p) i costi di cui alla presente lettera non comprendono le somme pagate a titolo di imposta sul reddito societario o tasse analoghe applicate dagli Stati in relazione alle operazioni del contraente.
7. a) i «metalli lavorati» menzionati ai numeri 5 e 6 sono i metalli nella forma più elementare nella quale vengono usualmente commerciati sui mercati finali internazionali. A questo fine l'Autorità deve specificare, nelle sue norme, regolamenti e procedure finanziarie, quali sono i competenti mercati finali internazionali. Per quanto riguarda metalli non commerciati su tali mercati, si intendono per «metalli lavorati» i metalli nella forma più elementare nella quale essi sono usualmente commerciati nell'ambito di transazioni conformi ai principi dell'impresa indipendente.
- b) Se l'Autorità non è in grado di determinare in altro modo la quantità di metalli lavorati ricavati dai noduli polimetallici estratti dall'area coperta dal contratto di cui ai paragrafi 5, lettera b) e 6, lettera b), tale quantità viene determinata in base al contenuto metallico dei noduli, al coefficiente di rendimento della lavorazione e agli altri fattori pertinenti, conformemente alle norme, regolamenti e procedure dell'Autorità e ai criteri contabili generalmente accettati.
8. Se un mercato finale internazionale offre un meccanismo adeguato di determinazione del prezzo dei metalli lavorati, dei noduli polimetallici e dei metalli semilavorati ricavati dai noduli, verrà adottato il prezzo medio di quel mercato. In tutti gli altri casi l'Autorità stabilisce per essi un prezzo equo, conformemente al paragrafo 9, dopo aver consultato il contraente.
9. a) Tutti i costi, le spese e i profitti e proventi, nonché i prezzi e i valori menzionati nel presente articolo debbono scaturire da transazioni conformi al mercato libero o all'impresa indipendente. Se ciò non si può verificare, essi vengono determinati dall'Autorità, dopo consultazioni con il contraente, come se fossero il risultato di transazioni conformi ai criteri del mercato libero o dell'impresa

indipendente, tenendo conto di transazioni analoghe in altri mercati.

- b) Al fine di assicurare il rispetto e l'applicazione delle disposizioni del presente numero, l'Autorità si attiene ai principi e all'interpretazione adottati, per le transazioni conformi ai criteri dell'impresa indipendente, dalla commissione per le società transnazionali delle Nazioni Unite, dal gruppo di esperti sulle convenzioni fiscali tra Stati sviluppati e paesi in via di sviluppo e da altre organizzazioni internazionali, e specifica, nelle sue norme, regolamenti e procedure, norme e procedure contabili uniformi e accettabili a livello internazionale, nonché i criteri di scelta in base ai quali il contraente seleziona revisori contabili indipendenti che siano accettati all'Autorità, al fine di effettuare le verifiche conformi a tali norme, regolamenti e procedure.

10. Il contraente fornisce ai revisori, conformemente alle norme, regolamenti e procedure finanziarie dell'Autorità, i dati finanziari necessari per garantire il rispetto del presente articolo.

11. Tutti i costi, le spese i profitti e i proventi nonché tutti i prezzi e i valori menzionati nel presente articolo vengono determinati conformemente ai criteri contabili generalmente accettati e alle norme, regolamenti e procedure finanziarie dell'Autorità.

12. I pagamenti a favore dell'Autorità conformemente ai paragrafi 5 e 6 vengono effettuati in valute liberamente utilizzabili o in valute liberamente disponibili ed effettivamente adoperabili sui principali mercati stranieri di scambio oppure, a scelta del contraente, sotto forma dell'equivalente quantità di metalli lavorati, al valore di mercato. Tale valore viene calcolato conformemente al paragrafo 5, lettera b). Le valute liberamente utilizzabili e le valute liberamente disponibili ed effettivamente adoperabili sui principali mercati stranieri di scambio debbono essere definite nelle norme, regolamenti e procedure dell'Autorità conformemente alla prassi monetaria internazionale prevalente.

13. Tutti gli obblighi finanziari del contraente verso l'Autorità, nonché tutte le imposte, i costi, le spese, i profitti e i proventi menzionati nel presente articolo, debbono essere calcolati ed espressi in valori costanti rapportati ad un anno di riferimento.

14. Al fine di raggiungere gli obiettivi espressi al paragrafo 1 l'Autorità, tenendo conto di eventuali raccomandazioni della commissione per la pianificazione economica e della commissione legale e tecnica, adotta norme, regolamenti e procedure che prevedono incentivi su base uniforme e non discriminatoria che consentano ai contraenti di perseguire gli obiettivi enunciati al paragrafo 1.

15. Nell'eventualità di controversie tra l'Autorità e un contraente sull'interpretazione o sull'applicazione dei termini finanziari di un contratto, l'una o l'altra parte possono sottoporre la controversia ad arbitrato commerciale vincolante, salvo che entrambe le parti non concordino di risolvere la controversia con altri mezzi, conformemente all'articolo 188, paragrafo 2.

Articolo 14

Trasferimento dei dati

1. Conformemente alle norme, regolamenti e procedure dell'Autorità e ai termini e alle condizioni del programma di lavoro,

l'operatore trasferisce all'Autorità, con la periodicità da essa stabilita, tutti i dati che siano ad un tempo necessari e pertinenti all'esercizio effettivo dei poteri e delle funzioni da parte dei principali organi dell'Autorità relativamente all'area coperta dal programma di lavoro.

2. I dati trasferiti in relazione all'area coperta dal programma di lavoro e considerati come proprietà industriale, possono essere utilizzati solo ai fini stabiliti nel presente articolo. Non debbono essere considerati proprietà industriale i dati necessari all'Autorità per formulare norme, regolamenti e procedure relativi alla protezione e alla sicurezza dell'ambiente marino, a meno che non si tratti di dati relativi alla progettazione delle apparecchiature.

3. L'Autorità non può comunicare né all'impresa né a chiunque sia estraneo all'Autorità i dati ad essa comunicati dai prospettori, da chi ha presentato domanda di contratto o dai contraenti, considerati come proprietà industriale, ad eccezione dei dati relativi alle aree riservate, che possono essere comunicati all'impresa. Tali dati comunicati da tali persone all'impresa, non possono da quest'ultima essere comunicati né all'Autorità né a chiunque sia ad essa estraneo.

Articolo 15

Programmi di formazione

Il contraente predisporre programmi pratici per la formazione del personale dell'Autorità e dei paesi in via di sviluppo, che prevedano la partecipazione di tale personale a tutte le attività condotte nell'Area a norma di contratto, conformemente all'articolo 144, paragrafo 2.

Articolo 16

Diritto esclusivo di esplorazione e sfruttamento

L'Autorità, in applicazione della parte XI e delle sue norme, accorda all'operatore il diritto esclusivo di esplorare e sfruttare una categoria prestabilita di risorse nell'area coperta dal programma di lavoro, e si assicura che nessun altro soggetto operi nella stessa area in relazione a una diversa categoria di risorse in modo tale da interferire con l'attività dell'operatore. Quest'ultimo deve avere la garanzia del suo diritto conformemente all'articolo 153, paragrafo 6.

Articolo 17

Norme, regolamenti e procedure dell'Autorità

1. L'Autorità adotta e applica in modo uniforme norme, regolamenti e procedure conformemente all'articolo 160, paragrafo 2, lettera f), punto ii), e all'articolo 162, paragrafo 2, lettera o), punto ii), per l'esercizio delle proprie funzioni, quali sono enunciate nella parte XI, con particolare riferimento alle seguenti materie:

- a) procedure amministrative relative alla prospezione, esplorazione e sfruttamento dell'Area;
- b) operazioni:
 - i) superficie dell'area;
 - ii) durata delle operazioni;

- iii) caratteristiche delle prestazioni, ivi inclusi i requisiti previsti all'articolo 4, paragrafo 6, lettera c) del presente allegato;
 - iv) categorie di risorse;
 - v) rinunce di aree;
 - vi) rapporti di avanzamento dei lavori;
 - vii) comunicazione dei dati;
 - viii) ispezione e supervisione delle operazioni;
 - ix) misure per prevenire interferenze a danno di altre attività in corso nell'ambiente marino;
 - x) trasferimento da parte di un contraente dei suoi diritti e obblighi;
 - xi) procedure relative al trasferimento di tecnologia ai paesi in via di sviluppo conformemente all'articolo 144, e alla partecipazione diretta di essi;
 - xii) regole e prassi della prospezione, ivi incluse quelle relative alla sicurezza delle operazioni alla conservazione delle risorse e alla protezione dell'ambiente marino;
 - xiii) definizione della produzione commerciale;
 - xiv) criteri d'idoneità dei richiedenti;
- c) questioni finanziarie:
- i) emanazione di norme uniformi e non discriminatorie di contabilità e definizione dei costi, e metodi di scelta dei revisori;
 - ii) ripartizione dei profitti delle operazioni;
 - iii) incentivi di cui all'articolo 13 del presente allegato;
- d) attuazione delle decisioni adottate in virtù dell'articolo 151, numero 10, e dell'articolo 164, paragrafo 2, lettera d).

2. Norme, regolamenti e procedure relativi agli argomenti seguenti debbono riflettere pienamente i criteri oggettivi sotto enunciati.

a) Superficie delle aree

L'Autorità definisce la superficie appropriata delle aree di esplorazione che può estendersi fino al doppio della superficie delle aree di sfruttamento, al fine di consentire un'esplorazione approfondita. La superficie delle aree di esplorazione viene calcolata in modo da soddisfare i requisiti di cui all'articolo 8 del presente allegato, in merito alla riserva delle aree come pure ai previsti requisiti di produzione che debbono essere coerenti con l'articolo 151 e con i termini del contratto, tenuto conto sia dello stato delle tecnologia disponibile al momento nel campo della estrazione mineraria dei fondi marini, sia delle pertinenti caratteristiche fisiche delle aree. La superficie di queste non deve essere né superiore né inferiore a quanto è necessario per raggiungere tale obiettivo.

b) Durata delle operazioni

- i) La durata della prospezione non deve avere limiti di tempo;
- ii) l'esplorazione dovrebbe durare il tempo necessario a consentire il rilievo esauriente dell'area specifica, la progettazione e costruzione delle attrezzature per l'estrazione mineraria nell'Area e la progettazione e costruzione di stabilimenti di piccole e medie dimensioni per la sperimentazione di sistemi di estrazione mineraria e lavorazione;

- iii) la durata dello sfruttamento dovrebbe essere correlata alla vita economica del progetto di estrazione tenendo conto di fattori quali il depauperamento del giacimento, la longevità delle attrezzature minerarie, le installazioni per la lavorazione e la commerciabilità. Lo sfruttamento dovrebbe durare quanto basta a consentire l'estrazione commerciale dei minerali dell'area e dovrebbe prevedere un ragionevole periodo di tempo per la costruzione di sistemi di estrazione e lavorazione a scala commerciale, durante il quale non dovrebbe essere richiesta alcuna produzione commerciale. Tuttavia, la durata complessiva dello sfruttamento dovrebbe essere anche breve quanto basta affinché l'Autorità possa modificare i termini e le condizioni del programma di lavoro nel momento in cui ne prende in esame il rinnovo conformemente alle norme, regolamenti e procedure che ha adottato dopo l'approvazione del programma di lavoro

c) Caratteristiche delle operazioni

L'Autorità esige che, durante la fase di esplorazione, l'operatore effettui spese periodiche ragionevolmente commisurate alla superficie dell'area coperta dal programma di lavoro e alle spese che verrebbero affrontate da un operatore in buona fede che volesse realizzare la produzione commerciale nell'area, nell'arco di tempo stabilito dall'Autorità. Le spese imposte non dovrebbero essere fissate a un livello tale da scoraggiare operatori potenziali che disponessero di tecnologia meno costosa di quella prevalentemente impiegata. L'Autorità stabilisce un lasso di tempo massimo, dopo il completamento della fase di esplorazione e l'inizio della fase di sfruttamento, per cominciare la produzione commerciale. Per determinare tale lasso di tempo l'Autorità dovrebbe tener conto del fatto che la costruzione di sistemi di estrazione e lavorazione su vasta scala non può essere effettuata se non dopo la conclusione della fase di esplorazione e l'inizio della fase di sfruttamento. Pertanto, il lasso di tempo necessario per iniziare la produzione commerciale in un'area dovrebbe tener conto del tempo necessario per procedere a tale costruzione dopo la conclusione della fase esplorativa, e dovrebbe prevedere deroghe ragionevoli per far fronte ai ritardi inevitabili del programma di costruzione. Raggiunta la fase della produzione commerciale, l'Autorità esige, nell'ambito di limiti ragionevoli e tenendo conto di tutti i fattori pertinenti, che l'operatore mantenga tale produzione commerciale durante l'intero periodo del programma di lavoro.

d) Categorie di risorse

Nel determinare le categorie di risorse per la quali viene approvato un programma di lavoro, l'Autorità prende in particolare considerazione, tra l'altro, le seguenti caratteristiche:

- i) che talune risorse richiedono l'impiego di metodi estrattivi simili;
- e
- ii) che talune risorse possono essere valorizzate contemporaneamente da più operatori impegnati nella stessa area, senza indebita interferenza reciproca.

Le disposizioni di cui sopra non impediscono all'Autorità di approvare un programma di lavoro relativo a più d'una categoria di risorse presentato da uno stesso richiedente in una stessa area.

e) Rinunce di aree

L'operatore gode in ogni momento del diritto di rinunciare, parzialmente o per intero, ai suoi diritti nell'area coperta da un programma di lavoro, senza incorrere in alcuna penale.

f) Protezione dell'ambiente marino

Si stabiliscono norme, regolamenti e procedure al fine di garantire l'effettiva protezione dell'ambiente marino contro effetti dannosi derivati direttamente da attività condotte nell'Area o dalla lavorazione di minerali effettuata a bordo di navi che si trovino immediatamente al di sopra del luogo di estrazione, tenendo conto della misura in cui tali effetti dannosi possono derivare direttamente da perforazione, dragaggio, carotaggio e scavo, e da versamento, immissione e scarico nell'ambiente marino di sedimenti, rifiuti o altri effluenti.

g) Produzione commerciale

La produzione commerciale si ritiene iniziata se un operatore intraprende operazioni estrattive intensive e a vasta scala, che producano materiali in quantità sufficiente a indicare chiaramente che lo scopo principale di tali operazioni è una produzione a vasta scala, piuttosto che non una produzione intesa alla raccolta di informazioni, al lavoro di analisi o alla sperimentazione di attrezzature o stabilimenti.

*Articolo 18***Sanzioni**

1. I diritti del contraente a norma di contratto possono essere sospesi o revocati solo nei casi seguenti:

a) se, nonostante i moniti dell'Autorità, il contraente ha condotto le proprie attività in modo tale da determinare violazioni volontarie, gravi e reiterate delle condizioni fondamentali del contratto della parte XI e delle norme, regolamenti e procedure dell'Autorità;

oppure

b) se il contraente ha omesso di adeguarsi a una decisione definitiva e vincolante presa nei suoi confronti dall'organismo preposto alla soluzione delle dispute.

2. Nel caso di una qualunque violazione del contratto oltre a quelle previste al paragrafo 1, lettera a), o in alternativa alla sospensione o rescissione previste al paragrafo 1, lettera a), l'Autorità può imporre al contraente sanzioni pecuniarie commisurate alla gravità della violazione.

3. Ad eccezione degli ordini emessi in caso di emergenza conformemente all'articolo 162, paragrafo 2, lettera w), l'Autorità non può rendere esecutiva una decisione che comporti sanzioni pecuniarie, sospensione o rescissione, fintanto che al contraente non sia stata accordata una ragionevole opportunità di ricorrere ai rimedi giurisdizionali disponibili ai sensi della parte XI, sezione 5.

*Articolo 19***Revisione del contratto**

1. Quando si verificano o si presume che possano verificarsi circostanze che, secondo il giudizio dell'una o dell'altra parte, renderebbero il contratto difforme da criteri di equità oppure comprometterebbero o annullerebbero gli obiettivi enunciati nel

contratto stesso o nella parte XI, le parti debbono entrare in trattative per effettuare le necessarie revisioni.

2. Un contratto concluso conformemente all'articolo 153, paragrafo 3, può essere sottoposto a revisione solo con il consenso delle parti.

*Articolo 20***Trasferimento di diritti e obblighi**

I diritti e gli obblighi scaturiti da un contratto possono essere trasferiti solo con il consenso dell'Autorità e in accordo con le norme, regolamenti e procedure di quest'ultima. L'Autorità non deve, senza validi motivi, rifiutare il proprio consenso al trasferimento se il beneficiario potenziale è a tutti gli effetti un richiedente qualificato e si assume tutti gli obblighi del cedente, e se il trasferimento non conferisce al beneficiario un programma di lavoro la cui approvazione sarebbe interdetta per effetto dell'articolo 6, paragrafo 3, lettera c) del presente Allegato.

*Articolo 21***Normativa applicabile**

1. Il contratto è disciplinato dalle clausole del contratto stesso, dalle norme, regolamenti e procedure dell'Autorità, dalla parte XI e dalle altre norme del diritto internazionale che non siano incompatibili con la presente convenzione.

2. Ogni decisione definitiva emessa da un tribunale avente giurisdizione, in virtù della presente convenzione, sui diritti e sugli obblighi dell'Autorità e del contraente, è esecutiva nel territorio di ogni Stato contraente.

3. Nessuno Stato contraente può imporre a un contraente condizioni incompatibili con la parte XI. Tuttavia, non vengono considerati incompatibili con la parte XI le leggi e i regolamenti in materia di protezione ambientale o di altro argomento, applicati da uno Stato contraente ai contraenti posti sotto il suo patrocinio o alle navi battenti la sua bandiera, che siano più restrittivi delle norme, regolamenti e procedure adottati dall'Autorità in applicazione dell'articolo 17, paragrafo 2, lettera f), del presente allegato.

*Articolo 22***Responsabilità**

IL contraente è responsabile e risponde di ogni danno derivante da atti illeciti commessi nel corso delle operazioni, tenendo conto di atti accessori od omissioni imputabili all'Autorità. Parimenti, l'Autorità è responsabile e risponde di ogni danno imputabile ad atti illeciti commessi nell'esercizio dei suoi poteri e funzioni, ivi incluse le violazioni previste all'articolo 168, paragrafo 2, tenendo conto di atti accessori od omissioni commesse dal contraente. In ogni caso il risarcimento deve corrispondere all'effettiva portata del danno.

ALLEGATO IV

STATUTO DELL'IMPRESA

*Articolo 1***Obiettivi**

1. L'impresa è l'organo dell'Autorità che svolge direttamente le attività nell'Area ai sensi dell'articolo 153, paragrafo 2, lettera a), così come le attività di trasporto, trattamento e commercializzazione dei minerali estratti nell'Area.

2. Nella realizzazione dei suoi obiettivi e nell'esercizio delle sue funzioni, l'impresa agisce conformemente alla presente convenzione ed alle norme, regolamenti e procedure dell'Autorità.

3. Nello sviluppo delle risorse dell'Area ai sensi del paragrafo 1, l'impresa opera, sotto riserva della presente convenzione, conformemente ai principi di una sana gestione commerciale.

*Articolo 2***Rapporti con l'Autorità**

1. Ai sensi dell'articolo 170, l'impresa agisce conformemente alle politiche generali dell'Assemblea ed alle direttive del Consiglio.

2. Sotto riserva del paragrafo 1, l'impresa gode di autonomia nella conduzione delle sue operazioni.

3. Nulla di quanto contenuto nella presente convenzione rende l'impresa responsabile delle azioni o degli obblighi dell'Autorità, o rende l'Autorità responsabile delle azioni o degli obblighi dell'impresa.

*Articolo 3***Limitazione della responsabilità**

Senza pregiudizio dell'articolo 11, paragrafo 3 del presente allegato, nessun membro dell'Autorità è responsabile delle azioni e degli obblighi dell'impresa solo in ragione della sua qualità di membro.

*Articolo 4***Struttura**

L'impresa ha un consiglio di amministrazione, un direttore generale ed il personale necessario per l'esercizio delle sue funzioni.

*Articolo 5***Il consiglio di amministrazione**

1. Il consiglio di amministrazione è composto da quindici membri eletti dall'Assemblea conformemente all'articolo 160,

paragrafo 2, lettera c). Nell'elezione dei membri del consiglio di amministrazione, occorre tenere conto del principio della equa distribuzione geografica. Nel sottoporre le candidature per la elezione nel consiglio di amministrazione, i membri dell'Autorità tengono conto della necessità di nominare dei candidati che abbiano il più alto livello di competenza, con delle qualifiche in settori pertinenti in modo da assicurare la attuabilità ed il successo dell'impresa.

2. I membri del consiglio sono eletti per quattro anni e possono essere rieletti; va tenuto in debito conto il principio della rotazione dei seggi.

3. I membri del consiglio continuano nelle loro funzioni fino a quando i loro successori non sono eletti. Se il seggio di un membro del consiglio diventa vacante, l'Assemblea, ai sensi dell'articolo 160, paragrafo 2, lettera c) elegge un nuovo membro per il restante periodo del mandato.

4. I membri del consiglio di amministrazione agiscono a titolo personale. Nell'adempimento delle loro funzioni non sollecitano né accettano istruzioni da alcun governo né da alcuna altra fonte. Ogni membro dell'Autorità rispetta l'indipendenza dei membri del consiglio di amministrazione e si astiene da qualsiasi tentativo di influenzarli nell'esercizio delle loro funzioni.

5. Ogni membro del consiglio di amministrazione riceve una retribuzione da imputarsi sui fondi dell'impresa. L'importo della retribuzione viene fissato dall'Assemblea, su raccomandazione del Consiglio.

6. Il consiglio di amministrazione esercita normalmente le sue funzioni nella sede principale dell'impresa e si riunisce tanto spesso quanto lo esigono le attività dell'impresa.

7. Il quorum è costituito dai due terzi dei membri del consiglio di amministrazione.

8. Ogni membro del consiglio di amministrazione ha un voto. Tutte le questioni presentate al consiglio di amministrazione vengono decise a maggioranza dei suoi membri. Se un membro si trova in conflitto di interessi relativamente ad una questione presentata al consiglio di amministrazione non partecipa al voto su quella questione.

9. Qualsiasi membro dell'Autorità può chiedere al consiglio di amministrazione delle informazioni relativamente alle sue attività che lo riguardano in modo particolare. Il consiglio di amministrazione si sforza di fornire tali informazioni.

*Articolo 6***Poteri e funzioni del consiglio di amministrazione**

Il consiglio di amministrazione dirige le operazioni dell'impresa. Ai sensi della presente convenzione, il consiglio di amministra-

zione esercita i poteri necessari per la realizzazione degli scopi dell'impresa inclusi i poteri:

- a) di eleggere un presidente tra i suoi membri;
- b) di adottare il suo regolamento interno;
- c) di fissare e di sottoporre al Consiglio dei piani formali di lavoro per iscritto, conformemente agli articoli 153, paragrafo 3 e 162, paragrafo 2, lettera j);
- d) di sviluppare piani di lavoro e programmi per lo svolgimento delle attività indicate nell'articolo 170;
- e) di preparare e sottoporre al Consiglio le domande per le autorizzazioni alla produzione conformemente all'articolo 151, paragrafo da 2 a 7;
- f) di autorizzare i negoziati relativi alla acquisizione della tecnologia, ivi comprese quelle previste dall'allegato III, articolo 5, paragrafo 3, lettere a), c) e d) e di approvare i risultati di queste negoziazioni;
- g) di fissare i termini e le condizioni e di autorizzare i negoziati relativi alle azioni in compartecipazione ed alle altre fattispecie di accordi di compartecipazione di cui all'allegato III, articoli 9 e 11 e di approvare i risultati di tali negoziati;
- h) di raccomandare all'assemblea quale parte del reddito netto dell'impresa deve essere accantonato per la costituzione delle riserve, conformemente all'articolo 12, paragrafo 3, del presente allegato;
- i) di approvare il bilancio annuale dell'impresa;
- j) di autorizzare l'approvvigionamento di beni e servizi conformemente all'articolo 12, paragrafo 3 del presente allegato;
- k) di sottoporre un rapporto annuale al Consiglio conformemente all'articolo 9 del presente allegato;
- l) di sottoporre al Consiglio, per la approvazione da parte della Assemblea, progetti di norme relativi alla organizzazione, amministrazione, nomina e licenziamento del personale della impresa e di adottare i regolamenti di attuazione di tali norme;
- m) di prendere in prestito dei fondi e di fornire delle garanzie collaterali o di altro genere che esso può determinare conformemente all'articolo 11, paragrafo 2 del presente allegato;
- n) di intraprendere delle azioni giudiziarie, di concludere degli accordi, di effettuare delle transazioni e di adottare tutte le altre misure conformemente all'articolo 13 del presente allegato;
- o) di delegare, sotto riserva dell'approvazione del Consiglio, ogni potere non discrezionale al direttore generale ed ai suoi comitati.

Articolo 7

Il direttore generale ed il personale dell'impresa

1. L'Assemblea, su raccomandazione del Consiglio ed a seguito della candidatura del consiglio di amministrazione, elegge il direttore generale dell'impresa che non deve essere un membro del consiglio di amministrazione. Il direttore generale è eletto per un periodo fisso, non superiore ai cinque anni, e può essere rieletto per ulteriori periodi.

2. Il direttore generale è legale rappresentante e capo esecutivo dell'impresa ed è direttamente responsabile innanzi al consiglio di amministrazione dello svolgimento delle attività dell'impresa. Egli è responsabile della organizzazione, dell'amministrazione, della nomina e del licenziamento del personale dell'impresa, conformemente alle norme ed ai regolamenti di cui all'articolo 6, paragrafo 1 del presente allegato. Egli partecipa, senza diritto di voto, alle riunioni del consiglio di amministrazione e può partecipare, senza diritto di voto, alle riunioni dell'Assemblea e del Consiglio quando questi organi trattano di questioni relative all'impresa.

3. La considerazione dominante nel reclutamento e nell'assunzione del personale e nella determinazione delle loro condizioni di lavoro è la necessità di assicurare il più alto livello di efficienza, e di competenza tecnica. Fatta salva questa considerazione, va tenuta nel debito riguardo l'importanza di reclutare il personale sulla base di una equa distribuzione geografica.

4. Nell'espletamento delle loro funzioni sia il direttore generale che il personale non sollecitano né accettano istruzioni da alcun governo o da qualsiasi altra fonte esterna all'impresa. Essi si astengono da qualsiasi azione incompatibile con la loro posizione di funzionari internazionali dell'impresa, responsabili soltanto nei confronti dell'impresa. Ogni Stato contraente si impegna a rispettare il carattere esclusivamente internazionale delle funzioni del direttore generale e del personale e a non cercare di influenzarli nell'espletamento delle loro funzioni.

5. Gli obblighi di cui articolo 168, paragrafo 2 gravano anche sul personale dell'impresa.

Articolo 8

Ubicazione

L'impresa ha la sua sede principale presso la sede dell'Autorità. L'impresa può aprire altri uffici e strutture nel territorio di ogni Stato contraente con il consenso dello Stato contraente.

Articolo 9

Rapporti e rendiconti finanziari

1. L'impresa, non più tardi di tre mesi dopo la fine di ogni anno finanziario, sottopone al Consiglio, per le sue osservazioni, un rapporto annuale che contiene un rendiconto revisionato, e trasmette al Consiglio, ad intervalli appropriati, un rendiconto riassuntivo della sua situazione finanziaria ed un conto dei profitti e delle perdite che indichi i risultati delle sue attività.

2. L'impresa pubblica il suo rapporto annuale e gli altri rapporti che ritiene opportuni.

3. Tutti i rapporti ed i rendiconti finanziari di cui al presente articolo vengono distribuiti ai membri dell'Autorità.

Articolo 10

Ripartizione dei profitti

1. Fatto salvo il paragrafo 3, l'impresa versa all'Autorità le somme di cui all'allegato III, articolo 13, o i loro equivalenti.

2. L'Assemblea può, su raccomandazione del consiglio di amministrazione determinare quale quota del reddito netto dell'impresa deve essere accantonata per costituire le riserve dell'impresa. Le somme restanti devono essere trasferite all'Autorità.

3. Durante un periodo iniziale necessario affinché l'impresa diventi autosufficiente, periodo che non deve superare i dieci anni a partire dall'inizio della sua produzione commerciale, l'Assemblea esenta l'impresa dai pagamenti di cui al paragrafo 1 e destina tutto il reddito netto dell'impresa alle riserve.

Articolo 11

Risorse finanziarie

1. Le risorse finanziarie dell'impresa comprendono:

- a) le somme ricevute dall'Autorità conformemente all'articolo 173, paragrafo 2, lettera b);
 - b) i contributi volontari versati dagli Stati contraenti allo scopo di finanziare le attività dell'impresa;
 - c) le somme prese in prestito dall'impresa conformemente ai paragrafi 2 e 3;
 - d) i proventi dell'impresa derivanti dalle sue attività;
 - e) altri fondi messi a disposizione dell'impresa per permetterle di iniziare le sue operazioni nel più breve tempo possibile e di svolgere le sue funzioni.
2. a) L'impresa ha il potere di prendere in prestito dei fondi e di fornire quelle garanzie collaterali o di altro genere che essa può determinare. Prima della vendita pubblica delle sue obbligazioni sui mercati finanziari o nella valuta di uno Stato contraente, l'impresa deve avere il consenso di tale Stato contraente. L'ammontare totale dei prestiti viene approvato dal Consiglio su raccomandazione del consiglio di amministrazione.
- b) Gli Stati contraenti devono in ogni modo appoggiare le richieste di prestiti da parte dell'impresa sui mercati finanziari e a istituzioni finanziarie internazionali.
3. a) L'impresa è fornita delle risorse finanziarie necessarie per esplorare e sfruttare un sito minerario, e per trasportare, trattare e commercializzare i minerali che vi ha estratto ed il nichel, il rame, il cobalto ed il manganese ottenuti, e per coprire le sue spese amministrative iniziali. L'ammontare di dette risorse ed i criteri e gli elementi per i loro adattamenti sono inseriti dalla commissione preparatoria nel progetto di norme, regolamenti e procedure dell'Autorità.
- b) Tutti gli Stati contraenti mettono a disposizione dell'impresa un importo equivalente alla metà delle risorse di cui alla lettera a), sotto la forma di prestiti a lungo termine senza interessi, conformemente alla tabella dei contributi stabiliti per il bilancio ordinario delle Nazioni Unite in vigore nel momento in cui i contributi vengono versati, modificato per tenere conto degli Stati che non sono membri delle Nazioni Unite. I debiti sorti a carico dell'impresa nel procurarsi l'altra metà delle risorse finan-

ziarie sono garantiti da tutti gli Stati contraenti secondo la stessa tabella.

- c) Se il totale dei contributi finanziari degli Stati contraenti è inferiore alle risorse da mettere a disposizione dell'impresa ai sensi della lettera a), l'Assemblea, nella sua prima sessione, esamina la consistenza del disavanzo ed adotta per consenso le misure necessarie ad affrontare questo disavanzo, tenendo conto dell'obbligo degli Stati contraenti ai sensi delle lettere a) e b) e di ogni raccomandazione della commissione preparatoria.
- d) i) Ogni Stato membro, entro sessanta giorni dall'entrata in vigore della presente convenzione, od entro trenta giorni dal deposito del suo strumento di ratifica o di adesione, valendo tra la due la data successiva, deposita presso l'impresa dei vaglia cambiari irrevocabili, non negoziabili, non produttivi di interessi fino alla concorrenza dell'ammontare della sua quota di prestiti senza interessi previsti dalla lettera b).
- ii) Il consiglio di amministrazione prepara appena possibile dopo l'entrata in vigore della presente convenzione, e quindi annualmente o ad altri intervalli appropriati, uno stato di previsione quantitativo e temporale delle sue esigenze per il finanziamento delle sue spese amministrative e per le attività svolte dall'impresa, conformemente all'articolo 170 ed all'articolo 12 del presente allegato.
- iii) L'impresa successivamente notifica agli Stati contraenti, tramite l'Autorità l'importo delle loro rispettive quote richieste per queste spese, determinato conformemente al paragrafo 3, lettera b). L'impresa incassa questi importi di vaglia cambiari fino a concorrenza degli importi necessari a finanziare le spese menzionate nello stato di previsione con riferimento ai prestiti senza interesse.
- iv) Gli Stati contraenti, a seguito della ricezione della notifica, mettono a disposizione dell'impresa le loro rispettive quote di garanzie del debito, conformemente alla lettera b).
- e) i) Se l'impresa lo richiede, gli Stati contraenti possono fornire delle garanzie del debito in aggiunta a quelle previste secondo la tabella di cui alla lettera b).
- ii) In luogo delle garanzie del debito, uno Stato contraente può versare all'impresa un contributo volontario di un importo pari alla parte dei debiti che dovrebbe altrimenti garantire.
- f) Il rimborso dei prestiti con interesse ha priorità sul rimborso dei prestiti senza interesse. Il rimborso dei prestiti senza interesse avviene conformemente al piano adottato dall'Assemblea, su raccomandazione del Consiglio e parere del consiglio di amministrazione. Nell'espletamento delle sue funzioni il consiglio di amministrazione opera conformemente alle disposizioni pertinenti contenute nelle norme, regolamenti e procedure dell'Autorità che tengono conto della suprema importanza di assicurare l'effettivo funzionamento dell'impresa e, in particolare, assicurare la sua indipendenza finanziaria.
- g) I fondi a disposizione dell'impresa consistono di valuta utilizzabile liberamente o di valuta che sia liberamente disponibile ed effettivamente utilizzabile nei principali mercati dei cambi. Queste valute vengono indicate nelle

norme, nei regolamenti e nelle procedure dell'Autorità conformemente alla prassi monetaria internazionale prevalente. Salvo quanto disposto nel paragrafo 2, nessuno Stato contraente mantiene o impone restrizioni relativamente alla possibilità per l'impresa di detenere, utilizzare o cambiare tali somme.

- h) Per «garanzia del debito» si intende la promessa effettuata da uno Stato contraente ai creditori dell'impresa di onorare, nella misura prevista dalla tabella appropriata, gli obblighi finanziari dell'impresa coperti dalla garanzia, dopo la notifica allo Stato contraente, da parte dei creditori, dell'inadempimento dell'impresa. Le procedure di pagamento di tali obblighi avvengono conformemente alle norme, ai regolamenti ed alle procedure dell'Autorità.

4. I fondi, le entrate e le spese dell'impresa devono essere separati da quelli dell'Autorità. Il presente articolo non impedisce che l'impresa concluda con l'Autorità degli accordi relativamente alle installazioni, al personale ed ai servizi, o degli accordi relativi al rimborso delle spese di amministrazione pagate dall'una per conto dell'altra.

5. I documenti, i libri e le scritture contabili dell'impresa, inclusi i suoi rendiconti finanziari annuali, sono verificati ogni anno ad opera di un revisore indipendente nominato dal Consiglio.

Articolo 12

Operazioni

1. L'impresa propone al Consiglio dei progetti per lo svolgimento delle attività di cui all'articolo 170. Tali proposte comprendono un piano di lavoro formale per iscritto delle attività nell'Area conformemente all'articolo 153, paragrafo 3, e tutte quelle altre informazioni e dati che, di volta in volta, possono essere richiesti per la loro valutazione da parte della Commissione giuridica e tecnica e per l'approvazione da parte del Consiglio.

2. A seguito dell'approvazione da parte del Consiglio, l'impresa esegue il progetto sulla base del piano di lavoro formale per iscritto di cui al paragrafo 1.

3. a) Se l'impresa non possiede i beni ed i servizi necessari per le sue operazioni, essa può procurarseli. A tale scopo, essa bandisce delle gare di appalto e stipula i contratti con gli offerenti la cui offerta sia la più vantaggiosa sotto il profilo della qualità, del prezzo e della data di consegna.

b) Se più di una offerta risponde a queste condizioni, il contratto è aggiudicato conformemente:

- i) al principio di non discriminazione sulla base di considerazioni politiche o di altra natura non rilevanti rispetto allo svolgimento delle operazioni con la necessaria diligenza ed efficienza;

e

- ii) alle direttive approvate dal Consiglio con riferimento alle preferenze da accordarsi ai beni ed ai servizi provenienti dai paesi in via di sviluppo, compresi, tra questi, gli Stati privi di litorale e quelli geograficamente svantaggiati.

c) Il consiglio di amministrazione può adottare delle norme che fissino le circostanze speciali in presenza delle quali è

possibile derogare, nel miglior interesse dell'impresa, all'obbligo di bandire delle gare di appalto.

4. L'impresa ha la proprietà di tutti i minerali e le sostanze trattate che essa produce.

5. L'impresa vende i suoi prodotti su basi non discriminatorie. Essa non effettua sconti di carattere non commerciale.

6. Senza alcun pregiudizio per i poteri generali o speciali conferiti all'impresa in base ad altre disposizioni della presente convenzione, l'impresa esercita i poteri necessari per la condotta dei suoi affari.

7. L'impresa non interferisce nelle questioni politiche degli Stati contraenti; né è influenzata nelle sue decisioni dall'orientamento politico dello Stato contraente coinvolto. Per le sue decisioni sono rilevanti soltanto le considerazioni di carattere commerciale e queste considerazioni sono valutate in modo imparziale, in modo da raggiungere gli scopi indicati nell'articolo 1 del presente allegato.

Articolo 13

Status giuridico, privilegi ed immunità

1. Per permettere all'impresa di esercitare le sue funzioni, lo status, i privilegi e le immunità definiti nel presente articolo sono accordati all'impresa nei territori degli Stati contraenti. Per dare effetto a questo principio, l'impresa e gli Stati contraenti possono, se necessario, stipulare degli accordi speciali.

2. L'impresa ha la capacità giuridica necessaria per esercitare le sue funzioni e per raggiungere i suoi scopi e, in particolare, la capacità:

a) di stipulare contratti, accordi di compartecipazione ed altri tipi di accordi, compresi gli accordi con gli Stati e le organizzazioni internazionali;

b) di acquistare, locare, detenere ed alienare beni sia immobili che mobili;

c) di essere parte nelle procedure giudiziarie.

3. a) Delle azioni giudiziarie possono essere esperite contro l'impresa soltanto innanzi al tribunale dotato di competenza in uno Stato contraente nel territorio nel quale l'impresa:

i) ha un ufficio o delle installazioni;

ii) ha nominato un rappresentante al fine di ricevere notificazioni di atti processuali;

iii) ha stipulato un contratto di beni e servizi;

iv) ha emesso dei titoli;

o

v) è altrimenti impegnata in una attività commerciale.

b) I beni e gli attivi dell'impresa, ovunque si trovino e chiunque li detenga, sono esenti da ogni tipo di sequestro, pignoramento o procedura esecutiva prima dell'emissione di una decisione definitiva nei confronti dell'impresa.

4. a) I beni e gli attivi dell'impresa, ovunque si trovino e chiunque li detenga, sono esenti da requisizioni, confische, espropri e da ogni forma di sequestro da parte del potere esecutivo o legislativo.
- b) I beni e gli attivi dell'impresa, ovunque si trovino e chiunque li detenga, sono esenti da restrizioni, regolamenti, controlli e moratorie di carattere discriminatorio, quale che sia la loro natura.
- c) L'impresa ed i suoi dipendenti rispettano le leggi locali ed i regolamenti di ogni Stato o territorio in cui l'impresa o i suoi dipendenti svolgano delle attività industriali e commerciali od agiscano altrimenti.
- d) Gli Stati contraenti assicurano che l'impresa goda di tutti i diritti, privilegi ed immunità da loro accordati a quei soggetti che svolgono attività commerciali nei loro territori. Tali diritti, privilegi ed immunità vengono accordati all'impresa secondo modalità non meno favorevoli di quelle accordate ai soggetti impegnati in simili attività commerciali. Se dei privilegi speciali sono concessi dagli Stati contraenti ai paesi in via di sviluppo o alle loro imprese commerciali, l'impresa gode di questi privilegi su una base preferenziale analoga.
- e) Gli Stati contraenti possono accordare degli incentivi, diritti, privilegi ed immunità speciali all'impresa senza che siano tenuti ad accordare tali incentivi, diritti, privilegi ed immunità speciali alle altre imprese commerciali.
5. L'impresa negozia con i paesi ospitanti nei quali sono situati i suoi uffici ed installazioni l'esenzione dalla tassazione diretta e indiretta.
6. Ogni Stato contraente adotta le misure necessarie per dare effetto nel proprio ordinamento ai principi enunciati dal presente allegato ed informa l'impresa della specifica misura che ha adottato.
7. L'impresa può rinunciare, nella misura e secondo le condizioni che essa decide, ad ogni privilegio ed immunità che le conferiscono il presente articolo o gli accordi speciali di cui al paragrafo 1.
-

ALLEGATO V

CONCILIAZIONE

Sezione 1

CONCILIAZIONE CONFORMEMENTE ALLA SEZIONE 1
DELLA PARTE XV

Articolo 1

Apertura del procedimento

Se le parti di una controversia si sono accordate, conformemente all'articolo 284, di sottoporla a conciliazione ai sensi della presente sezione, una qualsiasi delle parti può aprire il procedimento tramite una notifica per iscritto indirizzata all'altra parte o alle altre parti della controversia.

Articolo 2

Elenco dei conciliatori

Il segretario generale delle Nazioni Unite predispone e conserva un elenco di conciliatori. Ogni Stato contraente ha diritto di nominare quattro conciliatori, ciascuno dei quali deve essere persona che goda della più alta reputazione possibile quanto ad imparzialità, competenza ed integrità. L'elenco è costituito dai nomi delle persone così nominate. Se, in un qualsiasi momento, i conciliatori nominati da uno Stato contraente nell'elenco così formato divengono inferiori a quattro, tale Stato contraente ha diritto di effettuare tante altre nomine quante sono necessarie. Il nome del conciliatore rimane nell'elenco fino a quando non sia ritirato dallo Stato contraente che ha effettuato la nomina, fatto salvo che tale conciliatore continui a partecipare alle commissioni di conciliazione per le quali è stato nominato fino al completamento del procedimento innanzi alla commissione.

Articolo 3

Costituzione della commissione di conciliazione

Salvo che le parti non si accordino diversamente, la commissione di conciliazione è costituita come segue:

- a) Ai sensi della lettera g) la commissione di conciliazione è composta da cinque membri.
- b) La parte che ha introdotto il procedimento nomina due conciliatori da scegliersi preferibilmente dall'elenco di cui all'articolo 2 del presente allegato, uno dei quali può essere un suo cittadino, salvo che le parti non stabiliscano diversamente. Queste nomine devono essere inserite nella notifica prevista all'articolo 1 del presente allegato.
- c) L'altra parte della controversia nomina due conciliatori secondo le modalità di cui alla lettera b) entro due giorni dalla ricezione della notifica di cui all'articolo 1 del presente allegato. Se le nomine non vengono effettuate nei termini, la parte che ha introdotto il procedimento può, entro una settimana dalla scadenza di quel termine, o mettere fine al procedimento tramite notifica indirizzata all'altra parte o richiedere al segretario generale delle Nazioni Unite di effettuare le nomine conformemente alla lettera c).
- d) Entro 30 giorni a partire dal momento in cui tutti e quattro i conciliatori sono stati nominati, essi nominano un quinto conciliatore scelto dall'elenco di cui all'articolo 2 del presente allegato, che sarà il presidente. Se la nomina non viene effettuata entro tale termine, ognuna delle parti può, entro una settimana dalla scadenza di tale termine, chiedere al segretario generale delle Nazioni Unite di effettuare la nomina conformemente alla lettera c).
- e) Entro 30 giorni dalla ricezione della richiesta di cui alle lettere c) o d) il segretario generale delle Nazioni Unite effettua le necessarie nomine traendole dall'elenco di cui all'articolo 2 del presente allegato, consultandosi con le parti della controversia.
- f) Si provvede ad ogni ipotesi di vacanza secondo le modalità previste per la nomina iniziale.
- g) Due e più parti che stabiliscono con accordo di avere un interesse comune ad agire nominano due conciliatori congiuntamente. Quando due o più hanno interessi ad agire disgiunti o se vi è disaccordo sulla questione se abbiano o meno un interesse comune ad agire, esse nominano i conciliatori separatamente.
- h) Nelle controversie che coinvolgono più di due parti aventi interessi ad agire disgiunti, o se vi è disaccordo sulla questione se abbiano o meno un interesse comune ad agire, le parti applicano, fin dove possibile, le lettere da a) a f).

Articolo 4

Procedura

La commissione di conciliazione fissa la sua procedura, salvo che le parti non si accordino diversamente. La commissione può, con il consenso delle parti della controversia, invitare gli Stati contraenti a presentare le proprie opinioni oralmente o per iscritto. Le decisioni della commissione su questioni procedurali, il rapporto e le raccomandazioni della commissione sono adottati a maggioranza dei suoi membri.

Articolo 5

Soluzione amichevole

La commissione può attirare l'attenzione delle parti su quelle misure che possano facilitare una soluzione amichevole della controversia.

Articolo 6

Funzioni della commissione

La commissione ascolta le parti, esamina le loro pretese e le loro obiezioni, e avanza proposte alle parti al fine di raggiungere una soluzione amichevole.

*Articolo 7***Rapporto**

1. La commissione prepara un rapporto entro dodici mesi dalla sua costituzione. Il suo rapporto contiene qualsiasi accordo che sia stato raggiunto e, in assenza di accordo, le sue conclusioni su tutti gli aspetti di fatto e di diritto rilevanti riguardo all'oggetto della controversia e le raccomandazioni che essa reputa appropriate al fine del raggiungimento di una soluzione amichevole. Il rapporto è depositato presso il segretario generale delle Nazioni Unite ed è immediatamente da questi trasmesso alle parti della controversia.

2. Il rapporto della commissione, incluse le sue conclusioni o raccomandazioni, non è vincolante per le parti.

*Articolo 8***Conclusione del procedimento**

Il procedimento di conciliazione si conclude quando la controversia è stata risolta, quando le parti hanno accettato o una delle parti ha rigettato le raccomandazioni contenute nel rapporto, con notifica per iscritto indirizzata al segretario generale delle Nazioni Unite, o quando è trascorso un periodo di tre mesi a partire dalla data di trasmissione del rapporto alle parti.

*Articolo 9***Onorari e spese**

Gli onorari e le spese della commissione sono a carico delle parti della controversia.

*Articolo 10***Diritto delle parti a modificare la procedura**

Le parti della controversia, con un accordo applicabile unicamente a quella controversia, possono convenire di derogare qualsiasi disposizione del presente allegato.

*Sezione 2***SOTTOPOSIZIONE OBBLIGATORIA ALLA PROCEDURA DI CONCILIAZIONE CONFORMEMENTE ALLA SEZIONE 3 DELLA PARTE XV***Articolo 11***Apertura del procedimento**

1. Una qualsiasi delle parti di una controversia che, conformemente alle parte XV, sezione 3, possa essere sottoposta a conciliazione ai sensi della presente sezione, può aprire il procedimento con notifica per iscritto indirizzata all'altra parte o alle altre parti delle controversia.

2. Una qualsiasi delle parti delle controversia, che abbia ricevuto la notifica ai sensi del paragrafo 1, è obbligata a sottoporsi a tale procedimento.

*Articolo 12***Mancanza di risposta o rifiuto di sottoporsi alla conciliazione**

Il fatto che una o più parti di una controversia non rispondano alla notifica relativa all'apertura di un procedimento di conciliazione, o non si sottopongano a tale procedimento, non costituisce un ostacolo per lo svolgimento del procedimento.

*Articolo 13***Competenza**

In caso di contestazione sulla questione se una commissione di conciliazione costituita ai sensi della presente sezione sia competente, è la commissione a decidere.

*Articolo 14***Applicazione della sezione 1**

Gli articoli da 2 a 10 della sezione 1 del presente allegato si applicano conformemente alle condizioni della presente sezione.

ALLEGATO VI

STATUTO DEL TRIBUNALE INTERNAZIONALE PER IL DIRITTO DEL MARE

*Articolo 1***Disposizioni generali**

1. Il Tribunale internazionale per il diritto del mare è costituito e opera conformemente alle disposizioni della presente convenzione e del presente statuto.
2. Il Tribunale ha la sua sede nella libera ed anseatica città di Amburgo nella Repubblica federale di Germania.
3. Il Tribunale può riunirsi ed esercitare le sue funzioni altrove ogni volta che lo ritiene auspicabile.
4. La sottoposizione di una controversia al Tribunale è disciplinata dalle disposizioni delle parti XI e XV.

Sezione 1

ORGANIZZAZIONE DEL TRIBUNALE

*Articolo 2***Composizione**

1. Il Tribunale è composto da un corpo di 21 membri indipendenti, eletti tra le persone che godono della più alta reputazione di imparzialità ed integrità e di riconosciuta competenza nel campo del diritto del mare.
2. Nel Tribunale nel suo complesso vengono assicurate la rappresentanza dei principali sistemi giuridici del mondo ed una equa distribuzione geografica.

*Articolo 3***Membrî del Tribunale**

1. Il Tribunale non può avere più di un membro con la cittadinanza dello stesso Stato. Una persona che, al fine della partecipazione al Tribunale, può essere considerata come cittadina di più di uno Stato, si presume essere cittadina di quello Stato nel quale abitualmente esercita i diritti civili e politici.
2. Non vi devono essere meno di tre membri per ciascun gruppo geografico, come definito dall'Assemblea generale delle Nazioni Unite.

*Articolo 4***Nomine ed elezioni**

1. Ciascuno Stato contraente può nominare più di due persone dotate delle qualifiche prescritte dall'articolo 2 del presente allegato. I membri del Tribunale sono eletti dall'elenco di persone così nominate.

2. Almeno tre mesi prima della data dell'elezione, il segretario generale delle Nazioni Unite nel caso della prima elezione ed il cancelliere del Tribunale nel caso delle successive elezioni invitano per iscritto gli Stati contraenti a presentare le loro nomine per i membri del Tribunale entro due mesi. Il segretario generale o il cancelliere preparano un elenco in ordine alfabetico di tutte le persone così nominate, indicando gli Stati contraenti che le hanno nominate, e lo presentano agli Stati contraenti prima del settimo giorno dell'ultimo mese precedente la data di ciascuna elezione.

3. La prima elezione ha luogo entro sei mesi dalla data di entrata in vigore della presente convenzione.

4. I membri del Tribunale sono eletti a scrutinio segreto. Le elezioni hanno luogo nel corso di una riunione degli Stati contraenti convocata dal segretario generale delle Nazioni Unite nel caso della prima elezione e secondo un procedimento concordato dagli Stati contraenti nel caso delle successive elezioni. In tale riunione, il quorum è costituito dai due terzi degli Stati contraenti. Le persone elette al Tribunale sono quelle che hanno ottenuto il maggior numero di voti ed una maggioranza di due terzi degli Stati contraenti presenti e votanti, a condizione che tale maggioranza comprenda la maggioranza degli Stati contraenti.

*Articolo 5***Periodo di permanenza in carica**

1. I membri del Tribunale sono eletti per un periodo di nove anni e possono essere rieletti; tuttavia, per quanto riguarda i membri eletti con la prima elezione, la carica di sette di essi cessa alla fine dei tre anni, quella di altri sette alla fine dei sei anni.
2. I membri del Tribunale, la cui carica cessa alla fine dei periodi iniziali di tre e sei anni sopramenzionati, sono estratti a sorte dal segretario generale delle Nazioni Unite immediatamente dopo la prima elezione.
3. I membri del Tribunale continuano ad adempiere alle loro funzioni fino a quando non siano stati sostituiti. Benché sostituiti, essi portano a termine quei procedimenti cui possano aver dato inizio prima della data della loro sostituzione.
4. In caso di dimissioni di un membro del Tribunale, la lettera di dimissioni è indirizzata al presidente del Tribunale. Il seggio diventa vacante al momento della ricezione di tale lettera.

*Articolo 6***Seggi vacanti**

1. I seggi vacanti sono occupati secondo le stesse modalità predisposte per la prima elezione, alle condizioni contenute nelle seguenti disposizioni: il cancelliere, entro un mese dal momento del verificarsi della vacanza, procede all'invio degli inviti di cui all'articolo 4 del presente allegato, e la data dell'elezione è fissata dal presidente del Tribunale dopo aver consultato gli Stati contraenti.

2. Un membro del Tribunale, eletto per sostituire un membro il cui mandato non era ancora scaduto, mantiene il seggio per il periodo che restava al suo predecessore.

Articolo 7

Incompatibilità

1. Nessun membro del Tribunale può esercitare alcuna funzione politica o amministrativa, né essere associato attivamente o interessato finanziariamente ad alcuna operazione di una qualsiasi impresa che si occupi dell'esplorazione o dello sfruttamento delle risorse del mare o dei fondi marini o di un'altra utilizzazione commerciale del mare o dei fondi marini.

2. Nessun membro del Tribunale può agire come agente consigliere, o avvocato in alcuna controversia.

3. Qualsiasi dubbio su questi punti è risolto con decisione a maggioranza degli altri membri presenti del Tribunale.

Articolo 8

Condizioni per la partecipazione dei membri alla soluzione di uno specifico caso

1. Nessun membro del Tribunale può partecipare alla soluzione di alcun caso al quale egli abbia in precedenza preso parte come agente, consigliere, o avvocato di una delle parti, o come membro di un tribunale interno o internazionale, o a qualsiasi altro titolo.

2. Se, per alcuni speciali motivi, un membro del Tribunale ritiene che non dovrebbe prendere parte alla decisione di uno specifico caso, ne informa il presidente del Tribunale.

3. Se il presidente reputa che per speciali motivi uno dei membri del Tribunale non dovrebbe partecipare alle sedute relative ad uno specifico caso, egli ne informa quest'ultimo.

4. Ogni dubbio su questi punti viene risolto con decisione a maggioranza degli altri membri presenti del Tribunale.

Articolo 9

Conseguenze connesse al fatto che un membro non risponda più alle condizioni richieste

Se, secondo l'avviso unanime degli altri membri del Tribunale, un membro non risponde più alle condizioni richieste, il presidente del Tribunale dichiara il seggio vacante.

Articolo 10

Privilegi ed immunità

I membri del Tribunale, nell'esercizio delle loro funzioni, godono dei privilegi e delle immunità diplomatiche.

Articolo 11

Dichiarazione solenne dei membri

Ogni membro del Tribunale, prima di assumere le sue funzioni, dichiara solennemente, durante una pubblica seduta, di esercitare le sue competenze in modo imparziale e secondo coscienza.

Articolo 12

Presidente, vicepresidente e cancelliere

1. Il Tribunale elegge il suo presidente e vicepresidente per tre anni; essi possono essere rieletti.

2. Il Tribunale nomina il suo cancelliere e può provvedere alla nomina di altri funzionari, se necessario.

3. Il presidente ed il cancelliere risiedono nella sede del Tribunale.

Articolo 13

Quorum

1. Tutti i membri disponibili del Tribunale devono essere in seduta; è necessario un quorum di 11 membri eletti per costituire il Tribunale.

2. Ai sensi dell'articolo 17 del presente allegato, il Tribunale decide quali membri sono disponibili alla formazione del Tribunale per conoscere di una specifica controversia, tenuto conto dell'effettivo funzionamento delle camere come previsto agli articoli 14 e 15 del presente allegato.

3. Tutte le controversie e tutte le domande presentate al Tribunale sono esaminate e decise dal Tribunale, a meno che non si applichi l'articolo 14 del presente allegato o le parti richiedano che la questione sia risolta conformemente all'articolo 15 del presente allegato.

Articolo 14

Camera per la soluzione delle controversie relative ai fondi marini

Deve essere istituita una Camera per la soluzione delle controversie relative ai fondi marini conformemente alle disposizioni della sezione 4 del presente allegato. La sua competenza, i suoi poteri e le sue funzioni sono quelli disposti dalla parte XI, sezione 5.

Articolo 15

Camere speciali

1. Il Tribunale può costituire camere composte da tre o più dei suoi membri eletti, se lo ritiene necessario, per occuparsi di particolari categorie di controversie.

2. Se le parti lo richiedono, il Tribunale costituisce una camera per conoscere di una particolare controversia portata innanzi ad esso. La composizione di detta camera viene decisa dal Tribunale con l'approvazione delle parti.

3. Allo scopo di velocizzare la soluzione delle questioni, il Tribunale costituisce annualmente una camera composta di cinque dei suoi membri eletti che può esaminare e decidere le controversie mediante una procedura sommaria. Due membri supplenti sono inoltre nominati per sostituire quei membri che sono impossibilitati a partecipare ad uno specifico procedimento.

4. Le controversie sono esaminate e decise dalle camere previste dal presente articolo se le parti lo richiedono.

5. Le decisioni emesse da una delle camere previste nel presente articolo e nell'articolo 14 del presente allegato si considerano emesse dal Tribunale.

Articolo 16

Regolamento del Tribunale

Il Tribunale determina con regolamento le modalità secondo le quali esercita le sue funzioni. Esso disciplina in particolare la sua procedura.

Articolo 17

Cittadinanza dei membri

1. I membri del Tribunale che abbiano la cittadinanza di una delle parti della controversia conservano il diritto di partecipare come membri del Tribunale.

2. Se il Tribunale, quando conosce di una controversia, comprende tra i giudici un membro avente la cittadinanza di una delle parti, qualsiasi altra parte può scegliere una persona affinché partecipi come membro del Tribunale.

3. Se il Tribunale, quando conosce di una controversia, non comprende tra i giudici un membro avente la cittadinanza delle parti, ciascuna di tali parti può scegliere una persona affinché partecipi come membro del Tribunale.

4. Il presente articolo si applica alle camere di cui agli articoli 14 e 15 del presente allegato. In tali casi, il presidente consultandosi con le parti, richiede a tanti membri della camera del Tribunale quanti necessari di cedere i loro seggi ai membri del Tribunale aventi la cittadinanza delle parti interessate e, in mancanza o in caso di loro impedimento ad essere presenti, ai membri specificatamente designati dalle parti.

5. Quando più parti hanno un interesse comune ad agire, esse, ai fini dell'applicazione delle disposizioni che precedono, vengono considerate come una sola parte. Ogni dubbio su questo punto è risolto con decisione del Tribunale.

6. I membri scelti conformemente ai paragrafi 2, 3 e 4 devono rispondere ai requisiti di cui agli articoli 2, 8 e 11 del presente allegato. Essi partecipano alla decisione in condizioni di completa uguaglianza con i loro colleghi.

Articolo 18

Rimunerazione dei membri

1. Ogni membro eletto del Tribunale riceve una indennità annuale e, per ogni giorno nel quale esercita le sue funzioni, una indennità speciale, a condizione che in ogni anno il totale pagabile a ciascun membro come indennità speciale non superi l'importo dell'indennità annuale.

2. Il presidente riceve un'indennità annuale speciale.

3. Il vicepresidente riceve un'indennità speciale per ogni giorno nel quale esercita le funzioni del presidente.

4. I membri scelti ai sensi dell'articolo 17 del presente allegato, diversi rispetto ai membri eletti del Tribunale, ricevono un compenso per ciascun giorno nel quale esercitano le loro funzioni.

5. Gli stipendi, le indennità ed i compensi vengono fissati di volta in volta nelle riunioni degli Stati contraenti, tenendo conto del carico di lavoro del Tribunale. Essi non possono essere ridotti durante il mandato.

6. Lo stipendio del cancelliere viene fissato durante le riunioni degli Stati contraenti, su proposta del Tribunale.

7. I regolamenti adottati nelle riunioni degli Stati contraenti fissano le condizioni alle quali possono essere concesse le pensioni ai membri del Tribunale ed al cancelliere e le condizioni in base alle quali vengono rimborsate le spese di viaggio ai membri del Tribunale ed al cancelliere.

8. Gli stipendi, le indennità ed i compensi sono esenti da imposta.

Articolo 19

Spese del Tribunale

1. Le spese del Tribunale sono sostenute dagli Stati contraenti e dall'Autorità alle condizioni e secondo le modalità fissate nelle riunioni degli Stati contraenti.

2. Quando un ente diverso da uno Stato contraente o dall'Autorità è parte di una controversia sottoposta al Tribunale, il Tribunale fissa il contributo che tale parte deve versare per le spese del Tribunale.

Sezione 2

COMPETENZA

Articolo 20

Accesso al Tribunale

1. Il Tribunale è aperto agli Stati contraenti.

2. Il Tribunale è aperto a soggetti diversi dagli Stati contraenti nel caso di controversie espressamente previste dalla parte XI o per qualsiasi controversia presentata in base ad un qualsiasi altro accordo che conferisca al Tribunale una competenza accettata da tutte le parti di quella controversia.

Articolo 21

Competenza

La competenza del Tribunale comprende tutte le controversie e tutte le domande che gli sono presentate conformemente alla presente convenzione e tutte le questioni specificamente previste in qualsiasi altro accordo che conferisca delle competenze al Tribunale.

*Articolo 22***Sottoposizione al Tribunale delle controversie relative ad altri accordi**

Se tutte le parti di un trattato o di una convenzione già in vigore e che riguardi questioni coperte dalla presente convenzione lo concordano, qualsiasi controversia relativa all'interpretazione o alla applicazione di tale trattato o convenzione può, conformemente a tali accordi, essere sottoposta al Tribunale.

*Articolo 23***Diritto applicabile**

Il Tribunale decide su tutte le controversie e tutte le domande conformemente all'articolo 293.

*Sezione 3***PROCEDURA***Articolo 24***Avvio del procedimento**

1. Le controversie sono presentate innanzi al Tribunale a seconda dei casi, mediante notificazione del compromesso o mediante istanza scritta indirizzata al cancelliere. In entrambi i casi, devono essere indicati l'oggetto della controversia e le parti.
2. Il cancelliere notifica immediatamente il compromesso o l'istanza a tutti gli interessati.
3. Il cancelliere notifica inoltre il compromesso o l'istanza a tutti gli Stati contraenti.

*Articolo 25***Misure cautelari**

1. Conformemente all'articolo 290, il Tribunale e la sua Camera per la soluzione delle controversie relative ai fondi marini, hanno il potere di adottare misure cautelari.
2. Se il Tribunale non è riunito o se il numero dei membri disponibili è inferiore al quorum, le misure cautelari sono disposte dalla camera per la procedura sommaria, costituita ai sensi dell'articolo 15, paragrafo 3 del presente allegato. Nonostante l'articolo 15, paragrafo 4 del presente allegato, tali misure cautelari possono essere adottate a richiesta di una qualsiasi delle parti delle controversie. Esse sono sottoposte all'esame ed alla revisione da parte del Tribunale.

*Articolo 26***Dibattimento**

1. Il dibattimento è diretto dal presidente o, se egli non è in grado di presiedere, dal vicepresidente. Se entrambi non possono presiedere, presiede il giudice più anziano del Tribunale tra i presenti.

2. Il dibattimento è pubblico, a meno che il Tribunale non decida altrimenti o a meno che le parti non richiedano che il pubblico non sia ammesso.

*Articolo 27***Svolgimento del processo**

Il Tribunale emette delle ordinanze sullo svolgimento del processo, decide la forma ed i tempi secondo i quali ciascuna parte deve presentare le sue conclusioni, e adotta tutte le misure connesse con l'acquisizione delle prove.

*Articolo 28***Contumacia**

Quando una delle parti non si presenta innanzi al Tribunale o non si difende, l'altra parte può chiedere al Tribunale di continuare il procedimento e di emettere la sua decisione. L'assenza di una parte o la mancata difesa di una parte non costituisce un ostacolo al procedimento. Prima di adottare la sua decisione, il Tribunale deve accertare non soltanto la sua competenza sulla controversia, ma anche che la domanda sia fondata in fatto e in diritto.

*Articolo 29***Maggioranza richiesta per la decisione**

1. Tutte le questioni sono decise a maggioranza dei membri del Tribunale che sono presenti.
2. In caso di parità di voti, il voto del presidente o del membro del Tribunale che agisce in sua vece è decisivo.

*Articolo 30***Sentenza**

1. La sentenza deve essere motivata.
2. Essa menziona i nomi dei membri del Tribunale che vi hanno preso parte.
3. Se la sentenza non esprime in tutto o in parte l'opinione dei membri del Tribunale, ciascun membro ha diritto di unirvi la sua opinione individuale.
4. La sentenza è firmata dal presidente e dal cancelliere. Essa è letta in udienza pubblica dopo che le parti della controversia ne sono state correttamente avvisate.

*Articolo 31***Domanda di intervento**

1. Quando uno Stato contraente ritiene di avere un interesse di natura giuridica che possa essere pregiudicato dalla decisione di una controversia, esso può presentare una istanza al Tribunale per poter intervenire.

2. Spetta al Tribunale decidere su tale istanza.
3. Se il Tribunale autorizza l'istanza di intervento, la decisione del Tribunale relativa alla controversia è obbligatoria per lo Stato contraente interveniente nella misura in cui essa riguarda i punti che hanno fatto oggetto dell'intervento dello Stato contraente intervenuto.

Articolo 32

Diritto di intervenire con riferimento a questioni di interpretazione o di applicazione

1. Quando sia in discussione l'interpretazione o l'applicazione della presente convenzione, il cancelliere ne avverte senza ritardo tutti gli Stati contraenti.
2. Quando, ai sensi dell'articolo 21 o 22 del presente allegato, sia in discussione l'interpretazione o l'applicazione di un accordo internazionale, il cancelliere ne avverte tutte le parti dell'accordo.
3. Ogni parte di cui ai paragrafi 1 e 2 ha il diritto di intervenire nel procedimento; se esercita questo diritto, l'interpretazione contenuta nella sentenza è del pari obbligatoria anche per esso.

Articolo 33

Carattere definitivo e forza obbligatoria delle decisioni

1. Le decisioni del Tribunale sono definitive e ad esse si conformano tutte le parti della controversia.
2. Le decisioni sono obbligatorie solo per le parti con riferimento a quella specifica controversia.
3. In caso di contestazione sul senso e la portata della decisione spetta al Tribunale interpretarla su richiesta di una qualsiasi delle parti.

Articolo 34

Costi

Salvo quanto diversamente stabilito dal Tribunale, ciascuna parte sostiene le sue spese.

Sezione 4

CAMERA PER LA SOLUZIONE DELLE CONTROVERSIE RELATIVE AI FONDI MARINI

Articolo 35

Composizione

1. La Camera per la soluzione delle controversie relative ai fondi marini di cui all'articolo 14 del presente allegato è composta da 11 membri, scelti dal Tribunale tra i membri eletti, a maggioranza di questi.

2. Nella scelta dei membri della Camera, è assicurata la rappresentanza dei principali sistemi giuridici del mondo ed una equa distribuzione geografica. L'Assemblea dell'Autorità può adottare delle raccomandazioni di natura generale relative a tale rappresentanza e distribuzione.

3. I membri della Camera sono scelti ogni tre anni e possono essere scelti per un secondo mandato.

4. La Camera elegge il suo presidente tra i suoi membri ed egli rimane in carica per la durata del mandato della Camera.

5. Se dei procedimenti sono ancora pendenti alla fine del periodo di tre anni per il quale la Camera è stata scelta, essa deve concludere il procedimento nella sua composizione originaria.

6. Quando un seggio diviene vacante nella Camera, il Tribunale sceglie un successore tra i suoi membri eletti, successore che continua il mandato del suo predecessore.

7. Per costituire la Camera è richiesto un quorum di sette dei membri scelti dal Tribunale.

Articolo 36

Camere ad hoc

1. La Camera delle controversie relative ai fondi marini forma una camera ad hoc, composta di tre dei suoi membri, per conoscere di una particolare controversia che gli sia stata sottoposta, conformemente all'articolo 188, paragrafo 1, lettera b). La composizione di tale camera è decisa dalla Camera per la soluzione delle controversie relative ai fondi marini con l'approvazione delle parti.

2. Se la parti non sono d'accordo sulla composizione di una camera ad hoc, ciascuna delle parti della controversia nomina un membro, ed il terzo membro viene da loro nominato di comune accordo. Se esse sono in disaccordo, o se una delle parti non effettua la nomina, il presidente della Camera per la soluzione delle controversie relative ai fondi marini effettua prontamente la nomina o le nomine tra i membri della Camera, dopo avere consultato le parti.

3. I membri della camera ad hoc non devono essere al servizio di nessuna delle parti della controversia, né essere cittadini di alcuna delle parti della controversia.

Articolo 37

Accesso

La Camera è aperta agli Stati contraenti, all'Autorità ed agli altri soggetti di cui alla parte XI, sezione 5.

Articolo 38

Diritto applicabile

In aggiunta alle disposizioni dell'articolo 293, la Camera applica:

- a) le norme, i regolamenti e le procedure dell'Autorità adottati conformemente alla presente convenzione;
- e
- b) le clausole dei contratti relativi alle attività nell'Area nelle questioni connesse a tali contratti.

*Articolo 39***Esecuzione delle decisioni della Camera**

Le decisioni della Camera sono esecutive nel territorio degli Stati contraenti secondo le stesse modalità delle sentenze od ordinanze delle più alte corti dello Stato contraente nel cui territorio è richiesta l'esecuzione.

*Articolo 40***Applicabilità di altre sezioni del presente allegato**

1. Si applicano alla Camera le altre sezioni del presente allegato che non sono incompatibili con la presente sezione.
2. Nell'esercizio delle sue funzioni connesse a pareri consultivi, la Camera si ispira alle disposizioni del presente allegato relative alla procedura innanzi al Tribunale, nella misura in cui essa le ritiene applicabili.

*Sezione 5***EMENDAMENTI***Articolo 41***Emendamenti**

1. Gli emendamenti al presente allegato, diversi dagli emendamenti relativi alla sezione 4, non possono essere adottati che conformemente all'articolo 313 o per consenso da una conferenza convocata conformemente alla presente convenzione.
2. Gli emendamenti alla sezione 4 possono essere adottati solo conformemente all'articolo 314.
3. Il Tribunale può proporre gli emendamenti al suo Statuto che ritiene necessari, con comunicazione scritta agli Stati contraenti per le loro considerazioni conformemente ai paragrafi 1 e 2.

ALLEGATO VII

ARBITRATO

Articolo 1

Apertura del procedimento

Nel rispetto delle disposizioni della parte XV, una qualsiasi delle parti di una controversia può sottoporre la controversia alla procedura di arbitrato di cui al presente allegato, con notifica scritta indirizzata all'altra parte o parti della controversia. La notifica è essere accompagnata dall'esposizione della domanda e dei motivi su cui essa si fonda.

Articolo 2

Elenco di arbitri

1. Un elenco di arbitri deve essere stilato e conservato dal segretario generale delle Nazioni Unite. Ogni Stato contraente può nominare quattro arbitri, ciascuno dei quali deve essere una persona con esperienza nelle questioni marittime e che gode della più alta reputazione di imparzialità, competenza ed integrità. L'elenco è costituito dai nomi delle persone così nominate.

2. Se in qualsiasi momento gli arbitri nominati da uno Stato contraente nell'elenco così costituito divengono meno di quattro, tale Stato contraente ha diritto di fare tante altre nomine quante sono necessarie.

3. Il nome di un arbitro rimane sull'elenco fino a quando non sia ritirato dallo Stato contraente che lo ha nominato, fatto salvo che tale arbitro continua a svolgere le sue funzioni nel tribunale arbitrale in cui è stato nominato fino a quando sia completato il procedimento innanzi a quel tribunale.

Articolo 3

Costituzione del tribunale arbitrale

Ai fini del procedimento di cui al presente allegato, il tribunale arbitrale, salvo quanto diversamente concordato dalle parti, è costituito come segue:

- a) nel rispetto della lettera g), il tribunale arbitrale è composto di cinque membri;
- b) la parte che apre il procedimento nomina un membro da scegliere preferibilmente dall'elenco di cui all'articolo 2 del presente allegato, che può essere un suo cittadino. La nomina è iscritta nella notifica di cui all'articolo 1 del presente allegato.
- c) l'altra parte della controversia, entro trenta giorni dalla ricezione della notifica di cui all'articolo 1 del presente allegato, nomina un membro da scegliere preferibilmente dall'elenco, che può essere un suo cittadino. Se la nomina non viene effettuata entro tale termine, la parte che ha aperto il procedimento può, entro due settimane dalla scadenza di tale termine, richiedere che la nomina avvenga conformemente alla lettera e);
- d) gli altri tre membri sono nominati di comune accordo tra le parti. Essi sono scelti preferibilmente dall'elenco e sono cittadini di Stati terzi salvo che le parti non concordino

diversamente. Le parti della controversia nominano il presidente del tribunale arbitrale tra questi tre membri. Se, entro sessanta giorni dalla ricezione della notifica di cui all'articolo 1 del presente allegato, le parti non riescono a raggiungere un accordo sulla nomina di uno o più dei membri del Tribunale che devono essere scelti di comune accordo, o sulla nomina del presidente, la nomina o le nomine residue sono effettuate conformemente alla lettera e), a richiesta di una delle parti della controversia. Tale richiesta è effettuata entro due settimane dalla scadenza del sopra menzionato periodo di sessanta giorni;

- e) salvo che le parti non convengano di incaricare una persona o uno Stato terzo, da esse scelto, di procedere alle nomine necessarie in applicazione delle lettere c) e d), il presidente del Tribunale internazionale per il diritto del mare effettua le nomine necessarie. Se il presidente non può agire ai sensi della presente lettera o è cittadino di una delle parti della controversia, la nomina viene effettuata dal membro più anziano del Tribunale internazionale per il diritto del mare che è disponibile e non è cittadino di alcuna delle parti. Le nomine di cui alla presente lettera sono effettuate dall'elenco di cui all'articolo 2 del presente allegato entro un termine di trenta giorni dalla ricezione della richiesta ed in consultazione con le parti. I membri così nominati devono avere cittadinanze diverse e non possono essere al servizio di, o abitualmente residenti nel territorio di, o cittadini di alcuna delle parti della controversia;
- f) i seggi vacanti sono ricoperti secondo le modalità previste per la nomina iniziale;
- g) le parti che hanno un interesse comune ad agire nominano un membro del Tribunale congiuntamente, di comune accordo. Quando vi sono più parti che hanno interessi ad agire disgiunti o quando vi è disaccordo sul punto di sapere se esse hanno un interesse comune ad agire, ciascuna di loro nomina un membro del tribunale. Il numero dei membri del tribunale nominati separatamente dalle parti è sempre inferiore di uno rispetto al numero dei membri del tribunale che sono nominati congiuntamente dalle parti;
- h) nelle controversie che coinvolgono più di due parti si applicano le disposizioni di cui alle lettere da a) ad f) per quanto possibile.

Articolo 4

Funzioni del tribunale arbitrale

Un tribunale arbitrale costituito ai sensi dell'articolo 3 del presente allegato esercita le sue funzioni conformemente al presente allegato ed alle altre disposizioni della presente convenzione.

Articolo 5

Procedura

Salvo che le parti non convengano diversamente, il tribunale arbitrale fissa la sua procedura, assicurando a ciascuna delle parti la piena opportunità, di essere sentita e di esporre il suo caso.

*Articolo 6***Obblighi delle parti della controversia**

Le parti della controversia devono facilitare il lavoro del tribunale arbitrale ed, in particolare, conformemente alle loro leggi ed utilizzando tutti i mezzi a loro disposizione, devono:

- a) fornirgli tutti i documenti, le agevolazioni e le informazioni pertinenti;
- e
- b) dargli la possibilità, quando ciò sia necessario, di chiamare dei testimoni o dei periti e di ricevere le loro deposizioni e di effettuare dei sopralluoghi nei posti cui il caso si riferisce.

*Articolo 7***Spese**

Salvo che il tribunale arbitrale non decida diversamente a causa delle particolari circostanze del caso, le spese del tribunale, compresa la remunerazione dei suoi membri, sono a carico delle parti della controversia in eguale proporzione.

*Articolo 8***Maggioranza richiesta per le decisioni**

Le decisioni del tribunale arbitrale sono adottate a maggioranza dei voti dei suoi membri. L'assenza o l'astensione di meno della metà dei membri non costituisce un ostacolo per il raggiungimento di una decisione da parte del tribunale. In caso di parità tra i voti, il voto del presidente è decisivo.

*Articolo 9***Contumacia**

Se una delle parti della controversia non compare innanzi al tribunale arbitrale o non si difende, l'altra parte può chiedere al tribunale di continuare il procedimento e di emettere la decisione. L'assenza di una parte o la mancata difesa non costituiscono un ostacolo al procedimento. Prima di emettere la decisione arbitrale, il tribunale arbitrale accerta non solo di essere competente sulla controversia, ma anche che la domanda sia fondata in fatto ed in diritto.

*Articolo 10***Decisione arbitrale**

La decisione del tribunale arbitrale, è limitata all'oggetto della controversia ed è motivata. Essa menziona i nomi dei membri che vi hanno partecipato e la data nella quale è stata adottata. Ciascuno dei membri del Tribunale può allegare alla decisione la sua opinione individuale o dissidente.

*Articolo 11***Carattere definitivo della decisione**

La decisione è definitiva e non impugnabile, salvo che le parti della controversia non si siano accordate in anticipo su una procedura di impugnazione. Le parti della controversia vi si conformano.

*Articolo 12***Interpretazione ed attuazione della decisione**

1. Qualsiasi contestazione che possa sorgere tra le parti della controversia con riferimento all'interpretazione o alle modalità di attuazione della decisione può essere sottoposta da ciascuna delle parti alla cognizione del tribunale arbitrale che ha emesso la decisione. A questo scopo, ogni seggio vacante nel tribunale è ricoperto secondo le modalità della nomina originaria dei membri del tribunale.

2. Qualsiasi contestazione di tale genere può essere sottoposta ad un'altra corte o tribunale ai sensi dell'articolo 287, se così convengono tutte le parti della controversia.

*Articolo 13***Applicazione a soggetti diversi dagli Stati contraenti**

Le disposizioni del presente allegato si applicano mutatis mutandis a qualsiasi controversia che coinvolga soggetti diversi dagli Stati contraenti.

ALLEGATO VIII

ARBITRATO SPECIALE

*Articolo 1***Apertura del procedimento**

Nel rispetto della parte XV, ciascuna delle parti di una controversia relativa all'interpretazione od all'applicazione degli articoli della presente convenzione relativi 1) alla pesca; 2) alla protezione e preservazione dell'ambiente marino; 3) alla ricerca scientifica marina; o 4) alla navigazione, incluso l'inquinamento da navi e da immissione, può sottoporre la controversia alla procedura speciale di arbitrato prevista dal presente allegato con notifica scritta indirizzata all'altra parte o parti della controversia. La notifica è accompagnata dall'esposizione delle conclusioni e dei motivi sui quali esse si fondano.

*Articolo 2***Elenchi di esperti**

1. Un elenco di esperti è stilato e conservato con riferimento a ciascuno dei seguenti settori: 1) pesca; 2) protezione e preservazione dell'ambiente marino; 3) ricerca scientifica marina; e 4) navigazione, incluso l'inquinamento da navi e da immissioni.

2. In materia di pesca, l'elenco di esperti è stilato e tenuto dalla Organizzazione delle Nazioni Unite per l'alimentazione e l'agricoltura, in materia di protezione e preservazione dell'ambiente marino dal Programma delle Nazioni Unite per l'ambiente, in materia di ricerca scientifica marina dalla Commissione oceanografica intergovernativa, in materia di navigazione, compreso l'inquinamento da navi e da immissioni, dall'Organizzazione marittima internazionale, o, in ciascun caso, dall'organo sussidiario appropriato al quale l'organizzazione, il programma o la commissione in questione ha delegato questa funzione.

3. Ciascuno Stato contraente ha diritto di nominare, in ciascuno di questi settori, due esperti la cui competenza negli aspetti giuridici, scientifici, o tecnici di tale settore sia fondata e generalmente riconosciuta e che godano della più alta reputazione di imparzialità e di integrità. In ciascun settore, l'elenco è composto dai nomi delle persone così designate.

4. Se, in un qualsiasi momento, il numero degli esperti nominati da uno Stato contraente nell'elenco così formato è inferiore a due, tale Stato contraente ha diritto di effettuare tante altre nomine quante sono necessarie.

5. Il nome di un esperto rimane nell'elenco fino a quando non sia ritirato dallo Stato contraente che ha effettuato la nomina, fatto salvo che tale esperto continua a partecipare a ciascun tribunale arbitrale speciale nel quale sia stato nominato fino a quando il procedimento innanzi a tale tribunale non sia concluso.

*Articolo 3***Costituzione del tribunale arbitrale speciale**

Ai fini della procedura prevista nel presente allegato, il tribunale arbitrale speciale è costituito, salvo che le parti convengano diversamente, come segue:

- a) nel rispetto della lettera g), il tribunale arbitrale speciale è composto da cinque membri;
- b) la parte che apre il procedimento nomina due membri da scegliere preferibilmente dall'elenco o dagli elenchi appropriati di cui all'articolo 1 del presente allegato, relativi all'oggetto della controversia, uno dei quali può essere suo cittadino. Le nomine sono inserite nella notifica di cui all'articolo 2 del presente allegato;
- c) l'altra parte della controversia nomina, entro trenta giorni dalla ricezione della notifica di cui all'articolo 1 del presente allegato, due membri da scegliere preferibilmente dall'elenco o dagli elenchi appropriati, relativi all'oggetto della controversia, uno dei quali può essere suo cittadino. Se le nomine non sono effettuate entro tale termine, la parte che ha aperto il procedimento può, entro due settimane dalla scadenza di tale termine, chiedere che le nomine siano fatte conformemente alla lettera c);
- d) le parti della controversia nominano di comune accordo il presidente del tribunale arbitrale speciale, scelto preferibilmente dall'elenco appropriato, che deve essere cittadino di uno Stato terzo salvo che le parti non convengano diversamente. Se, entro trenta giorni dalla ricezione della notifica di cui all'articolo 1 del presente allegato, le parti non riescono a raggiungere un accordo sulla nomina del presidente, la nomina è effettuata conformemente alla lettera e), su richiesta di una delle parti della controversia. Tale richiesta è presentata entro due settimane dalla scadenza del termine sopra menzionato di trenta giorni;
- e) salvo che le parti non stabiliscano che la nomina sia effettuata da una persona o da uno Stato terzo da loro scelto, il segretario generale delle Nazioni Unite effettua le nomine necessarie entro trenta giorni dalla ricezione della richiesta di cui alle lettere c) e d). Le nomine di cui alla presente lettera sono tratte dall'elenco o dagli elenchi appropriati di esperti di cui all'articolo 2 del presente allegato e, in consultazione con le parti della controversia e con l'organizzazione internazionale interessata. I membri così nominati devono avere diversa cittadinanza e non possono essere al servizio, abitualmente residenti nel territorio, o cittadini di alcuna delle parti della controversia;
- f) i seggi vacanti sono ricoperti secondo le modalità previste per la nomina iniziale;
- g) le parti che hanno un interesse comune ad agire nominano congiuntamente due membri del tribunale di comune accordo. Quando vi sono più parti che hanno interessi ad agire disgiunti o quando vi è disaccordo sul punto di sapere se esse hanno un interesse comune ad agire, ciascuna di loro nomina un membro del tribunale;
- h) nelle controversie che coinvolgono più di due parti, si applicano, fin dove possibile, le disposizioni di cui alle lettere da a) ad f).

*Articolo 4***Disposizioni generali**

L'allegato VII, articoli da 4 a 13, si applica mutatis mutandis al procedimento speciale di arbitrato conformemente al presente allegato.

*Articolo 5***Accertamento dei fatti**

1. Le parti di una controversia relativa all'interpretazione o all'applicazione delle disposizioni della presente convenzione relative a 1) la pesca; 2) la protezione e preservazione dell'ambiente marino; 3) la ricerca scientifica marina; 4) la navigazione, incluso l'inquinamento da navi e da immissioni, possono in qualunque momento concordare di chiedere ad un tribunale arbitrale speciale, costituito conformemente all'articolo 3 del presente allegato, di condurre una inchiesta e di accertare i fatti all'origine della controversia.

2. Salvo che le parti non convengano diversamente, i fatti constatati dal tribunale arbitrale speciale in applicazione del numero 1 sono considerati come accertati tra le parti.

3. Se tutte le parti della controversia lo richiedono, il tribunale arbitrale speciale può formulare delle raccomandazioni che, senza avere il valore di una decisione, costituiscono soltanto la base per un riesame ad opera delle parti delle questioni all'origine della controversia.

4. Nel rispetto del paragrafo 2, il tribunale arbitrale speciale agisce conformemente al presente allegato, salvo che le parti non convengano diversamente.

ALLEGATO IX

PARTECIPAZIONE DELLE ORGANIZZAZIONI INTERNAZIONALI

*Articolo 1***Uso dei termini**

Ai fini dell'articolo 305 e del presente allegato, si intende per «organizzazione internazionale» una organizzazione intergovernativa costituita da Stati alla quale gli Stati che ne sono membri hanno trasferito competenza sulle materie di cui tratta la presente convenzione, inclusa la competenza a concludere dei trattati su tali materie.

*Articolo 2***Firma**

Le organizzazioni internazionali possono firmare la presente convenzione se la maggioranza dei loro Stati membri ne sono firmatari. Al momento della firma, l'organizzazione internazionale effettua una dichiarazione nella quale specifica i settori retti dalla presente convenzione rispetto ai quali la competenza è stata trasferita a tale organizzazione dai suoi Stati membri che sono firmatari della presente convenzione, e la natura e l'estensione di tale competenza.

*Articolo 3***Conferma formale ed adesione**

1. Una organizzazione internazionale può depositare il suo strumento di conferma formale o di adesione se la maggioranza dei suoi Stati membri deposita o ha depositato il suo strumento di ratifica o di accessione.

2. Gli strumenti depositati dalla organizzazione internazionale devono contenere gli impegni e le dichiarazioni richieste dagli articoli 4 e 5 del presente allegato.

*Articolo 4***Estensione della partecipazione, diritti ed obblighi**

1. Lo strumento di conferma formale o di adesione di una organizzazione internazionale deve contenere l'impegno di accettare i diritti e gli obblighi degli Stati previsti dalla presente convenzione con riferimento ai settori rispetto ai quali è stata trasferita la competenza dagli Stati membri che sono parti della presente convenzione.

2. Le organizzazioni internazionali sono contraenti della presente convenzione nei limiti della competenza definita nelle dichiarazioni, comunicazioni di informazioni o notifiche di cui all'articolo 5 del presente allegato.

3. Per quanto riguarda i settori nei quali la competenza è stata loro trasferita dagli Stati membri, tali organizzazioni internazionali esercitano i diritti ed adempiono agli obblighi di cui, in base alla presente convenzione, sarebbero titolari i loro Stati membri che sono parti della convenzione. Gli Stati membri di una organizzazione internazionale non esercitano le competenze che hanno trasferito a quest'ultima.

4. La partecipazione di una organizzazione internazionale non conferisce in alcun caso una rappresentanza superiore a quella cui avrebbero altrimenti diritto gli Stati membri che sono contraenti della convenzione; questa disposizione si applica in particolare ai diritti in materia di adozione di decisioni.

5. La partecipazione di una organizzazione internazionale non conferisce in alcun caso alcun diritto, in base alla presente convenzione, agli Stati membri dell'organizzazione che non sono Stati contraenti della presente convenzione.

6. Nel caso di conflitto tra gli obblighi di una organizzazione internazionale derivanti dalla presente convenzione ed i suoi obblighi derivanti dall'accordo istitutivo o da altri atti connessi, prevalgono gli obblighi di cui alla presente convenzione.

*Articolo 5***Dichiarazioni, notifiche e comunicazioni**

1. Lo strumento di conferma formale o di adesione di una organizzazione internazionale deve contenere una dichiarazione nella quale si specificano i settori regolati dalla presente convenzione rispetto ai quali la competenza è stata trasferita alla organizzazione dai suoi Stati membri che sono contraenti della presente convenzione.

2. Al momento della ratifica o dell'adesione alla presente convenzione o nel momento in cui l'organizzazione deposita il suo strumento di conferma formale o di adesione, valendo tra le due la data successiva, gli Stati membri di una organizzazione internazionale effettuano una dichiarazione nella quale specificano i settori disciplinati dalla presente convenzione rispetto ai quali hanno trasferito competenza alla organizzazione.

3. Si presume che gli Stati contraenti che sono Stati membri di una organizzazione internazionale, che è contraente della presente convenzione, siano competenti su tutte quelle materie disciplinate dalla presente convenzione rispetto alle quali non è stato espressamente dichiarato, notificato o comunicato, da tali Stati, il trasferimento della competenza alla organizzazione in base al presente articolo.

4. L'organizzazione internazionale ed i suoi Stati membri che sono Stati contraenti notificano prontamente al depositario della presente convenzione ogni modifica relativa alla ripartizione delle competenze, inclusi nuovi trasferimenti di competenza, specificati nella dichiarazione di cui ai paragrafi 1 e 2.

5. Ogni Stato contraente può richiedere ad una organizzazione internazionale ed ai suoi Stati membri che siano Stati contraenti di fornire informazioni su chi, tra l'organizzazione e gli Stati membri, abbia la competenza su di una specifica questione che sia sorta. La organizzazione e gli Stati membri coinvolti devono fornire queste informazioni entro un termine ragionevole. L'organizzazione internazionale e gli Stati membri possono anche, di propria iniziativa, fornire queste informazioni.

6. Le dichiarazioni, notifiche e comunicazioni di informazioni di cui al presente articolo devono specificare la natura e l'estensione della competenza trasferita.

*Articolo 6***Responsabilità**

1. Le parti che hanno la competenza ai sensi dell'articolo 5 del presente allegato sono responsabili dell'inadempimento degli obblighi e di ogni altra violazione della presente convenzione.

2. Ogni Stato contraente può richiedere ad una organizzazione internazionale o ai suoi Stati membri che sono Stati contraenti di indicare su chi grava la responsabilità in un caso specifico. L'organizzazione e gli Stati membri coinvolti devono fornire queste informazioni. Se essi non le forniscono entro un termine ragionevole, o se essi comunicano delle informazioni contraddittorie, vengono considerati solidalmente responsabili.

*Articolo 7***Soluzione delle controversie**

1. Nel momento del deposito del suo strumento di conferma formale o di adesione, o in qualsiasi altro momento successivo, una organizzazione internazionale è libera di scegliere, con una dichiarazione scritta, uno o più dei mezzi di soluzione delle controversie relative all'interpretazione o all'applicazione della presente convenzione, previste dall'articolo 287, paragrafo 1, lettere a), c) o d).

2. La parte XV si applica *mutatis mutandis* a qualsiasi controversia tra i contraenti della presente convenzione, una o più delle quali siano organizzazioni internazionali.

3. Quando una organizzazione internazionale e uno o più dei suoi Stati membri agiscono o sono convenuti rispetto alla stessa controversia, o hanno un interesse comune ad agire, si ritiene che l'organizzazione abbia accettato gli stessi procedimenti per la soluzione delle controversie degli Stati membri; quando, tuttavia, uno Stato membro ha scelto soltanto la Corte internazionale di giustizia ai sensi dell'articolo 287, si ritiene che l'organizzazione e lo Stato membro coinvolto abbiano accettato l'arbitrato previ-

sto dall'allegato VII, salvo che le parti della controversia non decidano diversamente.

*Articolo 8***Applicazione della parte XVII**

1. La parte XVII si applica *mutatis mutandis* alle organizzazioni internazionali salvo nelle ipotesi seguenti:

- a) lo strumento di conferma formale o di adesione di una organizzazione internazionale non viene considerato ai fini dell'applicazione dell'articolo 308, paragrafo 1;
- b) i) una organizzazione internazionale ha la capacità esclusiva di agire relativamente all'applicazione degli articoli da 312 a 315, nei limiti in cui essa è competente ai sensi dell'articolo 5 del presente allegato su tutta la materia soggetta ad emendamento;
ii) lo strumento di conferma formale o di adesione di una organizzazione internazionale relativo ad un emendamento su un settore che rientra interamente nella competenza della organizzazione internazionale, ai sensi dell'articolo 5 del presente allegato, è considerato come strumento di ratifica o di adesione di ciascuno degli Stati membri che sono Stati contraenti, ai fini dell'applicazione dell'articolo 316, paragrafi 1, 2 e 3;
- iii) lo strumento di conferma formale o di adesione di una organizzazione internazionale non è preso in considerazione ai fini dell'applicazione dell'articolo 316, paragrafi 1 e 2, in tutti gli altri casi;
- c) i) una organizzazione internazionale non può denunciare la presente convenzione conformemente all'articolo 317 se qualcuno dei suoi Stati membri è uno Stato contraente e se essa continua a rispondere ai requisiti specificati nell'articolo 1 del presente allegato;
ii) una organizzazione internazionale deve denunciare la presente convenzione quando nessuno dei suoi Stati membri è Stato contraente o se la organizzazione internazionale cessa di rispondere alle condizioni previste dall'articolo 1 del presente allegato. La denuncia ha effetto immediatamente.

ACCORDO

relativo all'attuazione della parte XI della convenzione delle Nazioni Unite sul diritto del mare del 1982

GLI STATI CONTRAENTI DEL PRESENTE ACCORDO,

RICONOSCENDO l'importante contributo della convenzione delle Nazioni Unite sul diritto del mare del 10 dicembre 1982 (d'ora in poi «la convenzione») al mantenimento della pace, alla giustizia e al progresso di tutti i popoli del mondo,

CONFERMANDO che i fondi marini ed oceanici ed il loro sottosuolo oltre i limiti della giurisdizione statale (d'ora in poi «l'Area»), come anche le risorse dell'Area sono patrimonio comune dell'umanità,

CONSAPEVOLI dell'importanza della convenzione per quanto riguarda la protezione e la preservazione dell'ambiente marino e del crescente interesse per l'ambiente mondiale,

CONSIDERATO il rapporto del segretario generale delle Nazioni Unite sui risultati delle consultazioni informali tra gli Stati che hanno avuto luogo dal 1990 al 1994 in merito a questioni insolte relative alla parte XI ed a disposizioni collegate della convenzione (d'ora in poi «parte XI»),

TENENDO CONTO dei cambiamenti politici ed economici compresi gli approcci rivolti al mercato che influiscono sull'attuazione della parte XI,

DESIDERANDO agevolare la partecipazione universale alla convenzione,

RITENENDO che un accordo in merito all'attuazione della parte XI sarebbe il modo migliore di raggiungere questo obiettivo,

HANNO CONVENUTO quanto segue:

*Articolo 1***Attuazione della parte XI**

1. Gli Stati contraenti del presente accordo si impegnano ad attuare la parte XI conformemente al presente accordo.
2. L'allegato è parte integrante del presente accordo.

*Articolo 2***Rapporti tra il presente accordo e la parte XI**

1. Le disposizioni del presente accordo e della parte XI sono interpretate ed applicate insieme come se si trattasse di un unico strumento. Nel caso di discordanza tra il presente accordo e la parte XI prevalgono le disposizioni del presente accordo.

2. Gli articoli da 309 a 319 della convenzione si applicano al presente accordo così come si applicano alla convenzione.

*Articolo 3***Firma**

Il presente accordo è aperto alla firma presso la sede delle Nazioni Unite da parte degli Stati e dei soggetti di cui all'articolo 305, paragrafo 1, lettere a), c), d), e) ed f) della convenzione per dodici mesi a partire dalla data della sua adozione.

*Articolo 4***Consenso ad essere obbligati**

1. In seguito all'adozione del presente accordo, qualsiasi strumento di ratifica o conferma formale o adesione alla convenzione rappresenterà nello stesso tempo il consenso ad essere obbligati dal presente accordo.

2. Nessuno Stato od altro soggetto può consentire ad essere obbligato dal presente accordo se non ha già consentito o non consente contemporaneamente ad essere obbligato dalla convenzione.

3. Gli Stati o i soggetti di cui all'articolo 3 possono consentire ad essere obbligati dal presente accordo mediante:

- a) firma non soggetta a ratifica, a conferma formale o alla procedura disposta nell'articolo 5;
- b) firma soggetta a ratifica o conferma formale, seguita dalla ratifica o conferma formale;
- c) firma soggetta alla procedura di cui all'articolo 5;
- o
- d) adesione.

4. La conferma formale da parte dei soggetti di cui all'articolo 305, paragrafo 1, lettera f) della convenzione avverrà conformemente all'allegato IX della convenzione.

5. Gli strumenti di ratifica, conferma formale o adesione saranno depositati presso il segretario generale delle Nazioni Unite.

Articolo 5

Procedura semplificata

1. Gli Stati o i soggetti che abbiano depositato uno strumento di ratifica, conferma formale o adesione relativo alla convenzione prima della data di adozione del presente accordo e che abbiano firmato il presente accordo conformemente all'articolo 4, paragrafo 3, lettera c) si riterrà che abbiano consentito ad essere obbligati dal presente accordo dodici mesi dopo la data della sua adozione, a meno che tali Stati o soggetti non notifichino per iscritto al depositario prima di quella data che non stanno utilizzando la procedura semplificata disposta nel presente articolo.

2. Nel caso che venisse fatta tale notifica, il consenso ad essere obbligati dal presente accordo è determinato conformemente all'articolo 4, paragrafo 3, lettera b).

Articolo 6

Entrata in vigore

1. Il presente accordo entrerà in vigore trenta giorni dopo la data in cui 40 Stati hanno consentito ad obbligarci, conformemente agli articoli 4 e 5, sempre che tra questi Stati siano compresi almeno sette degli Stati di cui

al paragrafo 1, lettera a) della risoluzione II della terza conferenza delle Nazioni Unite sul diritto del mare (d'ora in poi «risoluzione II»), dei quali almeno cinque devono essere Stati industrializzati. Se tali condizioni per l'entrata in vigore vengono soddisfatte prima del 16 novembre 1994, il presente accordo entrerà in vigore il 16 novembre 1994.

2. Per ogni Stato o soggetto che consente ad essere obbligato dal presente accordo dopo che sono state soddisfatte le condizioni disposte dal numero 1, il presente accordo entrerà in vigore il trentesimo giorno successivo alla data in cui tale Stato o soggetto avranno manifestato il loro consenso ad essere obbligati.

Articolo 7

Applicazione provvisoria

1. Se il 16 novembre 1994 il presente accordo non è entrato in vigore, esso sarà applicato in via provvisoria in attesa della sua entrata in vigore dagli:

- a) Stati che hanno consentito alla sua adozione nell'Assemblea generale delle Nazioni Unite, tranne gli Stati che prima del 16 novembre 1994 notificano per iscritto al depositario che non applicheranno in tal modo il presente accordo o che consentiranno a tale applicazione solo in seguito a successiva firma o notifica per iscritto;
- b) Stati e soggetti che firmano il presente accordo, tranne gli Stati o i soggetti che notificano per iscritto al depositario al momento della firma che non applicheranno in tal modo il presente accordo;
- c) Stati e soggetti che consentono alla sua applicazione provvisoria tramite notifica per iscritto al depositario;
- e
- d) Stati che aderiscono al presente accordo.

2. Tutti tali Stati e soggetti applicano il presente accordo in via provvisoria conformemente alle loro leggi e regolamenti nazionali o interni, a partire dal 16 novembre 1994 o dalla data della firma, della notifica del consenso o della adesione, se successiva.

3. L'applicazione provvisoria terminerà alla data dell'entrata in vigore del presente accordo. In ogni caso, l'applicazione provvisoria terminerà il 16 novembre 1998 se a quella data non sarà stata soddisfatta la condizione di cui all'articolo 6, paragrafo 1, che richiede il consenso ad essere obbligati dal presente accordo di almeno sette degli Stati di cui al paragrafo 1, lettera a) della risoluzione II (dei quali almeno cinque devono essere Stati industrializzati).

*Articolo 8***Stati contraenti**

1. Ai fini del presente accordo, «Stati contraenti» significa Stati che hanno consentito ad essere obbligati dal presente accordo e per i quali esso è in vigore.

2. Il presente accordo si applica, *mutatis mutandis* ai soggetti di cui all'articolo 305, paragrafo 1, lettere c), d), e), ed f) della convenzione, che diventano parti del presente accordo conformemente alle condizioni che li riguardano e nei limiti in cui «Stati contraenti» si riferisce a tali soggetti.

*Articolo 9***Depositario**

Il segretario generale delle Nazioni Unite è il depositario del presente accordo.

*Articolo 10***Testi autentici**

L'originale del presente accordo, i cui testi arabo, cinese, inglese, francese, russo e spagnolo sono ugualmente autentici, è depositato presso il segretario generale delle Nazioni Unite.

In fede, i sottoscritti plenipotenziari, debitamente autorizzati a farlo, hanno firmato il presente accordo.

Fatto a New York, il ventotto luglio millenovecentonovantaquattro.

ALLEGATO

SEZIONE 1

Costi per gli Stati contraenti ed assetto istituzionale

1. L'Autorità internazionale dei fondi marini (d'ora in poi «l'Autorità») è l'organizzazione mediante la quale gli Stati contraenti della convenzione, conformemente al regime dell'Area disposto nella parte XI e nel presente accordo, organizzano e controllano le attività nell'Area, in special modo allo scopo di amministrare le risorse dell'Area. I poteri e le funzioni dell'Autorità sono quelli espressamente ad essa conferiti dalla convenzione. L'Autorità ha quei poteri sussidiari compatibili con la convenzione che sono impliciti o necessari per l'esercizio dei poteri e delle funzioni che riguardano le attività nell'Area.
2. Allo scopo di minimizzare i costi per gli Stati contraenti, tutti gli organi ed enti sussidiari che vengono istituiti in base alla convenzione e al presente accordo devono avere un buon rapporto costi/benefici. Questo principio si applica anche alla frequenza, durata e programmazione delle riunioni.
3. L'istituzione ed il funzionamento degli organi e degli organi sussidiari dell'Autorità si basano su di un approccio evolutivo, tenendo conto delle necessità funzionali degli organi e degli organi sussidiari interessati, affinché essi possano effettivamente adempiere ai propri obblighi ai vari stadi dello sviluppo delle attività nell'Area.
4. Le prime funzioni dell'Autorità in seguito all'entrata in vigore della convenzione sono svolte dall'Assemblea, dal Consiglio, dal Segretariato, dalla Commissione giuridica e tecnica e dal Comitato finanziario. Le funzioni della Commissione di pianificazione economica sono svolte dalla Commissione giuridica e tecnica fino a quando il Consiglio non decida altrimenti o fino all'approvazione del primo piano di lavoro di sfruttamento.
5. Tra l'entrata in vigore della convenzione e l'approvazione del primo piano di lavoro di sfruttamento, l'Autorità si concentra su:
 - a) l'esame delle domande di approvazione di piani di lavoro di esplorazione conformemente alle parte XI ed al presente accordo;
 - b) l'attuazione delle decisioni della Commissione preparatoria per l'Autorità dei fondi internazionali ed il Tribunale internazionale per il diritto del mare (d'ora in poi «Commissione preparatoria») relative agli investitori pionieri registrati ed ai loro Stati patrocinanti, compresi i loro diritti ed obblighi, conformemente all'articolo 308, paragrafo 5 della convenzione ed alla risoluzione II, paragrafo 13;
 - c) il controllo sul rispetto dei piani di lavoro di esplorazione approvati sotto forma di contratti;
 - d) il controllo ed il riesame delle tendenze e degli sviluppi relativi alle attività minerarie dei fondi marini, compresa un'analisi periodica delle condizioni del mercato mondiale dei metalli e dei prezzi, tendenze e prospettive dei metalli;
 - e) lo studio dell'impatto potenziale della produzione mineraria dell'Area sulle economie dei produttori terrestri in via di sviluppo di quei minerali che probabilmente saranno più seriamente interessati, allo scopo di minimizzare le loro difficoltà e di assisterli nel loro riassetto economico, tenendo conto del lavoro svolto a questo riguardo dalla Commissione preparatoria;
 - f) l'adozione di norme, regolamenti e procedure necessari per la continuazione delle attività nell'Area. Nonostante le disposizioni dell'allegato III, articolo 17, paragrafo 2, lettere b) e c) della convenzione, tali norme, regolamenti e procedure tengono conto dei termini del presente accordo, del prolungato ritardo nelle attività commerciali minerarie dei fondi marini e del probabile ritmo delle attività nell'Area;
 - g) l'adozione di norme, regolamenti e procedure che includano standard applicabili per la protezione e la preservazione dell'ambiente marino;
 - h) la promozione e l'incoraggiamento della conduzione di ricerca scientifica marina riguardo alle attività nell'Area e la raccolta e distribuzione dei risultati, quando disponibili, di tale ricerca ed analisi, con particolare riguardo alla ricerca collegata all'impatto ambientale delle attività nell'Area;

- i) l'acquisizione di conoscenze scientifiche ed il controllo del progresso della tecnologia marina riguardo alle attività nell'Area, in particolare della tecnologia relativa alla protezione e alla preservazione dell'ambiente marino;
 - j) la valutazione dei dati disponibili relativi alla prospezione ed all'esplorazione;
 - e
 - k) la tempestiva elaborazione di norme, regolamenti e procedure per lo sfruttamento, comprese quelle che riguardano la protezione e la preservazione dell'ambiente marino.
6. a) Le domande di approvazione di un piano di lavoro di esplorazione vengono valutate dal Consiglio in seguito al ricevimento di una raccomandazione della Commissione giuridica e tecnica relativa alla domanda. La valutazione della domanda di approvazione dei piani di lavoro di esplorazione avviene conformemente alle disposizioni della convenzione, incluso il suo allegato III, ed al presente accordo e nel rispetto di quanto segue:
- i) un piano di lavoro di esplorazione presentato a nome di uno Stato o di un altro soggetto, o parte di tale soggetto, come considerato nella risoluzione II, paragrafo 1, lettera a), punti ii) o iii), diverso da un investitore pioniere registrato, che abbia già intrapreso attività sostanziali nell'Area prima dell'entrata in vigore della convenzione, o dei loro aventi causa, viene ritenuto conforme ai requisiti finanziari e tecnici necessari per l'approvazione se lo Stato o gli Stati patrocinanti attestano che il richiedente ha speso una somma non inferiore a 30 milioni di dollari statunitensi in attività di ricerca ed esplorazione ed ha speso non meno del 10 % di quella cifra per individuare, ispezionare e valutare l'area cui si riferisce il piano di lavoro. Se il piano di lavoro soddisfa altrimenti le condizioni poste dalla convenzione e dalle norme, regolamenti e procedure adottati in sua applicazione, esso viene approvato dal Consiglio sotto forma di contratto. Le disposizioni della sezione 3, paragrafo 11 del presente allegato vengono interpretate ed applicate di conseguenza;
 - ii) nonostante le disposizioni della risoluzione II, paragrafo 8, lettera a), gli investitori pionieri registrati possono chiedere l'approvazione di un piano di lavoro di esplorazione entro 36 mesi dall'entrata in vigore della convenzione. Il piano di lavoro di esplorazione comprende i documenti, i rapporti e gli altri dati presentati alla Commissione preparatoria prima e dopo della registrazione, ed è accompagnato da un certificato di conformità, che consiste in un rapporto sui fatti, che descrive lo stato di adempimento degli obblighi esistenti in regime di investitori pionieri, rilasciato dalla Commissione preparatoria conformemente alla risoluzione II, paragrafo 11, lettera a). Tale piano di lavoro viene valutato per l'approvazione. Il piano di lavoro approvato assume la forma di un contratto concluso tra l'Autorità e l'investitore pioniere registrato, conformemente alla parte XI ed al presente accordo. L'imposta di 250 000 dollari statunitensi, pagata conformemente alla risoluzione II, paragrafo 7, lettera a), viene considerata essere l'imposta relativa alla fase di esplorazione, di cui alla sezione 8, paragrafo 3 del presente allegato. La sezione 3, paragrafo 11, del presente allegato è interpretata ed applicata di conseguenza;
 - iii) conformemente al principio di non discriminazione, il contratto con uno Stato, o soggetto, o parte di tale soggetto di cui alla lettera a), punto i) comprende clausole simili e non meno favorevoli di quelle concordate con uno qualsiasi degli investitori pionieri registrati di cui alla lettera a), punto ii). Se ad uno degli Stati, soggetti o parti di tali soggetti di cui alla lettera a), punto i) sono concesse condizioni più favorevoli, il Consiglio concede condizioni simili e non meno favorevoli in relazione ai diritti e agli obblighi assunti dagli investitori pionieri registrati di cui alla lettera a), punto ii), sempre che tali condizioni non tocchino o pregiudichino gli interessi dell'Autorità;
 - iv) lo Stato patrocinante di una domanda di piano di lavoro secondo le disposizioni della lettera a), punti i) o ii) può essere uno Stato contraente, o uno Stato che applica il presente accordo in via provvisoria conformemente all'articolo 7, o uno Stato provvisoriamente membro dell'Autorità, conformemente al paragrafo 12;
 - v) la risoluzione II, paragrafo 8, lettera c) è interpretata ed applicata conformemente alla lettera a), punto iv).
- b) L'approvazione di un piano di lavoro di esplorazione avviene conformemente all'articolo 153, paragrafo 3 della convenzione.
7. Le domande di approvazione dei piani di lavoro sono accompagnate da una valutazione dei potenziali impatti ambientali delle attività proposte e dalla descrizione di un programma di studi oceanografici ed ambientali di base, conformemente alle norme, regolamenti e procedure adottati dall'Autorità.
8. Le domande di approvazione dei piani di lavoro di esplorazione, sottoposte al paragrafo 6, lettera a), punti i) e ii) sono valutate secondo le procedure disposte nella sezione 3, paragrafo 11 del presente allegato.

9. I piani di lavoro di esplorazione sono approvati per un periodo di quindici anni. Alla scadenza di un piano di lavoro di esplorazione, il contraente presenta domanda per un piano di lavoro di sfruttamento, a meno che non la abbia già presentata o non abbia ottenuto una proroga del piano di lavoro di esplorazione. I contraenti possono presentare domanda per tali proroghe per periodi non più lunghi di cinque anni ciascuno. Tali proroghe sono approvate se il contraente ha tentato in buona fede di attenersi alle disposizioni del piano di lavoro ma per ragioni che sfuggono al suo controllo non ha potuto completare il lavoro preparatorio necessario per passare alla fase di sfruttamento oppure se le prevalenti circostanze economiche non giustificano il passaggio alla fase di sfruttamento.

10. La designazione di un'area riservata all'Autorità, conformemente all'allegato III, articolo 8 della convenzione, avviene in concomitanza con l'approvazione di una domanda di piano di lavoro di esplorazione o con l'approvazione di una domanda per un piano di lavoro di esplorazione e sfruttamento.

11. Nonostante le disposizioni del paragrafo 9, un piano di lavoro di esplorazione già approvato, sotto il patrocinio di almeno uno Stato che applica in via provvisoria il presente accordo, non è più valido se tale Stato cessa di applicare il presente accordo in via provvisoria e non è diventato un membro in via provvisoria conformemente al paragrafo 12 o non è diventato uno Stato contraente.

12. All'entrata in vigore del presente accordo, gli Stati e i soggetti di cui all'articolo 3 del presente accordo che lo hanno applicato in via provvisoria conformemente all'articolo 7 e per i quali esso non è in vigore possono continuare ad essere membri dell'Autorità in via provvisoria in attesa della sua entrata in vigore nei confronti di tali Stati e soggetti, conformemente a quanto segue.

- a) Se il presente accordo entra in vigore prima del 16 novembre 1996, tali Stati e soggetti possono continuare ad essere membri dell'Autorità in via provvisoria mediante la notifica, da parte di tale Stato o soggetto, al depositario dell'accordo della propria intenzione di partecipare come membro su base provvisoria. Tale partecipazione termina il 16 novembre 1996 o prima, se nei confronti di tale membro entrano in vigore il presente accordo e la convenzione. Il Consiglio può, su richiesta dello Stato o del soggetto interessato, estendere tale partecipazione oltre il 16 novembre 1996 per un ulteriore periodo o ulteriori periodi che non superino in tutto i due anni sempre che il Consiglio sia convinto che lo Stato o il soggetto interessato abbia tentato in buona fede di diventare parte dell'accordo e della convenzione.
- b) Se il presente accordo entra in vigore dopo il 15 novembre 1996, tali Stati e soggetti possono richiedere al Consiglio di consentire una partecipazione continua all'Autorità in via provvisoria per un periodo o periodi che non si protragano oltre il 16 novembre 1998. Il Consiglio consente tale partecipazione provvisoria a partire dalla data della richiesta se è convinto che lo Stato o soggetto abbia fatto tentativi in buona fede di diventare parte dell'accordo e della convenzione.
- c) Gli Stati ed i soggetti che sono membri dell'Autorità in via provvisoria conformemente alla lettera a) o b) applicano le norme della parte XI ed il presente accordo conformemente alle loro leggi, regolamenti e stanziamenti di bilancio nazionali o interni, ed hanno gli stessi diritti ed obblighi degli altri membri, inclusi:
 - i) l'obbligo di contribuire al bilancio amministrativo dell'Autorità conformemente alla scala dei contributi stabiliti;
 - ii) il diritto di patrocinare una domanda di approvazione di un piano di lavoro di esplorazione. Nel caso di soggetti i cui componenti sono persone fisiche o giuridiche che hanno la nazionalità di più di uno Stato, il piano di lavoro di esplorazione non viene approvato a meno che tutti gli Stati, le cui persone fisiche o giuridiche comprendono questi soggetti, non siano Stati contraenti o membri provvisori.
- d) Nonostante le disposizioni del paragrafo 9, un piano di lavoro approvato sotto forma di contratto di esplorazione, che era stato patrocinato conformemente alla lettera c), punto ii) da uno Stato che era membro provvisorio, non è più valido se tale partecipazione non sussiste più e lo Stato o il soggetto non è divenuto uno Stato contraente.
- e) Se tale membro non ha dato il suo contributo stabilito o ha altrimenti mancato ai suoi obblighi secondo il presente numero, la sua partecipazione provvisoria viene meno.

13. Il riferimento, nell'allegato III, articolo 10 della convenzione, alla condotta che non è stata soddisfacente viene interpretato nel senso che il contraente non ha agito conformemente alle disposizioni del piano di lavoro approvato, nonostante uno o più avvisi scritti dell'Autorità al contraente che gli ingiungono di applicare il piano.

14. L'Autorità ha il suo bilancio. Le spese amministrative dell'Autorità sono coperte dal bilancio delle Nazioni Unite, in seguito ad una decisione dell'Assemblea generale, fino alla fine dell'anno successivo a quello di entrata in vigore del presente accordo. Da allora in poi le spese amministrative dell'Autorità sono

coperte dai contributi stabiliti a carico dei suoi membri, inclusi tutti i membri provvisori, conformemente agli articoli 171, lettera a) e 173 della convenzione ed al presente accordo, fino al momento in cui l'Autorità non abbia da altre fonti fondi sufficienti a coprire tali spese. L'Autorità non esercita il potere di prendere in prestito fondi per finanziare il suo bilancio amministrativo, potere previsto dall'articolo 174, paragrafo 1 della convenzione.

15. L'Autorità elabora ed adotta, conformemente all'articolo 162, paragrafo 2, lettera o), punto ii) della convenzione, norme, regolamenti e procedure basati sui principi contenuti nelle sezioni 2, 5, 6, 7 e 8 del presente allegato, e tutte le altre norme, regolamenti e procedure necessari a facilitare l'approvazione dei piani di lavoro di esplorazione o sfruttamento, conformemente a quanto segue.

- a) Il Consiglio può intraprendere tale elaborazione ogni volta che ritiene che alcune o tutte tali norme, regolamenti o procedure siano necessari per la conduzione di attività nell'Area, o quando stabilisce che lo sfruttamento commerciale è imminente, o su richiesta di uno Stato i cui aventi la nazionalità intendono presentare domanda per l'approvazione di un piano di lavoro di sfruttamento.
- b) Se ne è fatta richiesta da uno Stato di cui alla lettera a), il Consiglio, conformemente all'articolo 162, paragrafo 2, lettera o) della convenzione, completa l'adozione di tali norme, regolamenti e procedure entro due anni dalla richiesta.
- c) Se il Consiglio non ha completato l'elaborazione delle norme, regolamenti e procedure relativi allo sfruttamento entro il tempo prescritto, ed è in corso una domanda per l'approvazione di un piano di lavoro di sfruttamento, esso prende lo stesso in considerazione e approva in via provvisoria tale piano di lavoro basato sulle disposizioni della convenzione e tutte le norme, regolamenti e procedure che il Consiglio può avere adottato in via provvisoria, o sulla base delle norme contenute nella convenzione e dei termini e principi contenuti nel presente allegato e del principio di non discriminazione tra contraenti.

16. I progetti di norme, regolamenti e procedure e tutte le raccomandazioni che si riferiscono alle disposizioni della parte XI, contenuti nei rapporti e nelle raccomandazioni della Commissione preparatoria, sono presi in considerazione dall'Autorità nell'adozione di norme, regolamenti e procedure conformemente alla parte XI ed al presente accordo.

17. Le disposizioni rilevanti della parte XI, sezione 4 della convenzione sono interpretate ed applicate conformemente al presente accordo.

SEZIONE 2

L'impresa

1. Il Segretariato dell'Autorità svolge le funzioni dell'impresa finché essa non comincia ad operare indipendentemente dal Segretariato. Il Segretario generale dell'Autorità nomina tra il personale dell'Autorità un direttore generale provvisorio per sovrintendere allo svolgimento di queste funzioni da parte del Segretariato.

Si tratta di funzioni di:

- a) controllo e riesame delle tendenze e degli sviluppi relativi alle attività minerarie dei fondi marini, inclusa un'analisi periodica delle condizioni del mercato mondiale dei metalli ed i prezzi, le tendenze e le prospettive riguardo ai metalli;
- b) valutazione dei risultati della ricerca scientifica marina riguardo alle attività nell'Area, prestando particolare attenzione alla ricerca relativa all'impatto ambientale delle attività nell'Area;
- c) valutazione dei dati disponibili relativi alla prospezione e alla esplorazione compresi i criteri di tali attività;
- d) valutazione degli sviluppi della tecnologia riguardo alle attività nell'Area in particolare della tecnologia relativa alla protezione e preservazione dell'ambiente marino;
- e) valutazione di informazioni e dati relativi alle aree riservate all'Autorità;
- f) valutazione degli approcci in materia di azioni in compartecipazione;

- g) raccolta di informazioni sulla disponibilità di manodopera qualificata;
- h) studio di opzioni di politica gestionale per l'amministrazione dell'impresa ai diversi stadi delle sue operazioni.

2. L'impresa conduce le sue iniziali operazioni minerarie nei fondali per mezzo di azioni in compartecipazione. Al momento dell'approvazione di un piano di lavoro di sfruttamento presentato da un soggetto diverso dall'impresa, o quando il Consiglio riceve una domanda per un'azione in compartecipazione con l'impresa, il Consiglio si occupa della questione del funzionamento dell'impresa indipendentemente dal Segretariato dell'Autorità. Se le azioni in compartecipazione con l'impresa sono informate a sani principi commerciali, il Consiglio emana una direttiva, ai sensi dell'articolo 170, paragrafo 2 della convenzione, disponendo tale funzionamento indipendente.

3. Gli obblighi degli Stati contraenti di finanziare un sito minerario dell'impresa previsti nell'allegato IV, articolo 11, paragrafo 3 della convenzione, non si applicano e gli Stati contraenti non hanno alcun obbligo di finanziare alcuna delle operazioni in alcuno dei siti minerari dell'impresa o nel quadro delle sue azioni in compartecipazione.

4. Gli obblighi applicabili ai contraenti si applicano all'impresa. Nonostante le disposizioni dell'articolo 153, paragrafo 3 e l'allegato III, articolo 3, paragrafo 5 della convenzione, un piano di lavoro dell'impresa al momento della sua approvazione assume la forma di un contratto concluso tra l'Autorità e l'impresa.

5. Un contraente che abbia attribuito all'Autorità un'area specifica quale area riservata, ha il diritto di priorità per concludere con l'impresa un accordo di azione in compartecipazione per l'esplorazione e lo sfruttamento di quell'area. Se l'impresa non presenta una domanda per un piano di lavoro relativo alle attività in tale area riservata entro quindici anni dall'inizio del suo funzionamento in modo indipendente dal Segretariato dell'Autorità, o entro quindici anni dalla data in cui quell'area è stata riservata all'Autorità, valendo tra i due termini l'ultimo, il contraente che ha attribuito l'area ha il diritto di presentare domanda per un piano di lavoro in quell'area, sempre che offra in buona fede di includere l'impresa come socia nel quadro di una azione in compartecipazione.

6. L'articolo 170, paragrafo 4, l'allegato IV e le altre disposizioni della convenzione che riguardano l'impresa sono interpretate e applicate conformemente alla presente sezione.

SEZIONE 3

Fase decisionale

1. Le politiche generali dell'Autorità sono decise dall'Assemblea di concerto con il Consiglio.
2. Come regola generale, le decisioni negli organi dell'Autorità dovrebbero essere adottate per consenso.
3. Se si è in ogni modo tentato di raggiungere una decisione per consenso, le decisioni messe ai voti nell'Assemblea su questioni di procedura sono adottate dalla maggioranza dei membri presenti e votanti e le decisioni su questioni sostanziali sono adottate a maggioranza di due terzi dei membri presenti e votanti, come disposto dall'articolo 159, paragrafo 8 della convenzione.
4. Le decisioni dell'Assemblea su tutte le questioni per le quali è competente anche il Consiglio o su tutte le questioni amministrative, di bilancio o finanziarie, si basano sulle raccomandazioni del Consiglio. Se l'Assemblea non accetta la raccomandazione del Consiglio in merito a una qualsiasi questione, essa rimanda la questione al Consiglio per un ulteriore esame. Il Consiglio riesamina la questione alla luce dei pareri espressi dall'Assemblea.
5. Se si è in ogni modo tentato di raggiungere una decisione per consenso, le decisioni messe ai voti nel Consiglio su questioni di procedura sono adottate dalla maggioranza dei membri presenti e votanti e le decisioni su questioni sostanziali, tranne quando la convenzione dispone che il Consiglio debba decidere per consenso, sono adottate a maggioranza dei due terzi dei membri presenti e votanti, sempre che a tali decisioni non si opponga la maggioranza in una qualsiasi delle camere, di cui al paragrafo 9. Nell'adottare le decisioni il Consiglio tenta di promuovere gli interessi di tutti i membri dell'Autorità.

6. Il Consiglio può rimandare l'adozione di una decisione allo scopo di agevolare ulteriori negoziati se sembra che non si sia in ogni modo tentato di raggiungere il consenso sulla questione.
7. Le decisioni che presentano implicazioni finanziarie o di bilancio adottate dall'Assemblea o dal Consiglio si basano sulle raccomandazioni del Comitato finanziario.
8. Le disposizioni dell'articolo 161, paragrafo 8, lettere b) e c) della convenzione non sono applicabili.
9. a) Ciascun gruppo di Stati eletto in base al paragrafo 15, lettere da a) a c) è considerato come una camera ai fini delle votazioni nel Consiglio. I paesi in via di sviluppo eletti in base al paragrafo 15, lettere d) ed e) sono considerati come un'unica camera ai fini delle votazioni nel Consiglio.
b) Prima dell'elezione dei membri del Consiglio, l'Assemblea istituisce degli elenchi di Stati che corrispondono ai criteri di appartenenza ai gruppi di Stati di cui al paragrafo 15, lettere da a) a d). Se uno Stato risponde ai criteri di appartenenza in più di uno dei gruppi, può essere proposto per l'elezione al Consiglio soltanto da uno dei gruppi e rappresenta soltanto quel gruppo nelle votazioni del Consiglio.
10. Ciascuno dei gruppi di Stati di cui al paragrafo 15, lettere a) a d) è rappresentato nel Consiglio dai membri nominati da quel gruppo. Ciascun gruppo nomina soltanto tanti candidati quanti sono i seggi che devono essere occupati da quel gruppo. Se il numero di candidati potenziali in ciascuno dei gruppi di cui al paragrafo 15, lettere da a) ad e) supera il numero di seggi disponibile in ciascuno dei rispettivi gruppi, come regola generale si applica il principio di rotazione. Gli Stati membri di ciascuno di tali gruppi decidono in che modo tale principio trova applicazione in quei gruppi.
11. a) Il Consiglio approva ciascuna raccomandazione della Commissione giuridica e tecnica favorevole all'approvazione di un piano di lavoro salvo che non decida di disapprovare tale piano di lavoro a maggioranza dei due terzi dei suoi membri presenti e votanti, inclusa la maggioranza dei membri presenti e votanti in ciascuna delle camere del Consiglio. Se il Consiglio non adotta una decisione su di una raccomandazione favorevole all'approvazione di un piano di lavoro nel termine prescritto, la raccomandazione si ritiene approvata dal Consiglio alla scadenza di tale termine. Il termine prescritto è normalmente di sessanta giorni, a meno che il Consiglio non fissi un termine più lungo. Se la Commissione raccomanda la disapprovazione di un piano di lavoro o non adotta alcuna raccomandazione, il Consiglio può comunque approvare il piano di lavoro conformemente alle disposizioni del suo regolamento interno che disciplinano l'adozione di decisioni su questioni sostanziali.
b) Le disposizioni dell'articolo 162, paragrafo 2, lettera j) della convenzione non sono applicabili.
12. Se sorge una controversia relativamente alla disapprovazione di un piano di lavoro, tale controversia è sottoposta alle procedure di risoluzione delle controversie previste nella convenzione.
13. Le decisioni adottate con votazione dalla Commissione giuridica e tecnica sono adottate a maggioranza dei membri presenti e votanti.
14. La parte XI, sezione 4, sottosezioni B e C della convenzione sono interpretate ed applicate conformemente alle presente sezione.
15. Il Consiglio è composto da 36 membri dell'Autorità eletti dall'Assemblea nell'ordine seguente:
 - a) quattro membri tra gli Stati contraenti, ciascuno dei quali, durante gli ultimi cinque anni per i quali siano disponibili statistiche, o abbia consumato più del 2 %, in termini di valore del consumo totale mondiale, o abbia avuto importazioni nette superiori al 2 % in termini di valore delle importazioni totali mondiali dei prodotti di base derivati dalle categorie di minerali che saranno estratti dall'Area, sempre che i quattro membri comprendano uno Stato della regione dell'Europa orientale che abbia la più consistente economia in quella regione, in termini di prodotto interno lordo, e lo Stato che abbia la più consistente economia in termini di prodotto interno lordo alla data di entrata in vigore della convenzione, se tali Stati desiderano essere rappresentati in tale gruppo;
 - b) quattro membri tra gli otto Stati contraenti che hanno effettuato i maggiori investimenti nella preparazione e nella conduzione di attività nell'Area, sia direttamente sia mediante gli aventi la loro nazionalità;
 - c) quattro membri tra gli Stati contraenti che, sulla base della produzione nelle aree di loro giurisdizione, sono tra i maggiori esportatori netti delle categorie di minerali che verranno estratti dall'Area, inclusi almeno due paesi in via di sviluppo le cui esportazioni di tali minerali rivestano una importanza fondamentale per le loro economie;

- d) sei membri tra gli paesi contraenti in via di sviluppo che rappresentino interessi particolari. Gli interessi particolari da rappresentare comprendono quelli degli Stati con popolazione numerosa, degli Stati che non hanno accesso al mare o sono geograficamente svantaggiati, degli Stati-isola, degli Stati che sono tra i maggiori importatori delle categorie di minerali che saranno estratti dall'Area, degli Stati che sono produttori potenziali di tali minerali e degli Stati meno sviluppati;
- e) diciotto membri eletti seguendo il principio di assicurare un'equa distribuzione geografica dei seggi nel Consiglio globalmente considerato, sempre che ciascuna regione geografica abbia almeno un membro eletto in base alla presente lettera. A questo scopo, le regioni geografiche sono l'Africa, l'America Latina ed i Caraibi, l'Asia, l'Europa orientale, l'Europa occidentale ed altri Stati.

16. Le disposizioni dell'articolo 161, paragrafo 1 della convenzione non si applicano.

SEZIONE 4

Conferenza di revisione

Le disposizioni relative alla conferenza di revisione di cui all'articolo 155, paragrafi 1, 3 e 4 della convenzione non sono applicabili. Nonostante le disposizioni dell'articolo 314, paragrafo 2 della convenzione, l'Assemblea, su raccomandazione del Consiglio, può intraprendere in qualsiasi momento una revisione delle questioni di cui all'articolo 155, paragrafo 1, della convenzione. Gli emendamenti relativi al presente accordo ed alla parte XI sono sottoposti alle procedure contenute negli articoli 314, 315 e 316 della convenzione, a condizione che siano mantenuti i principi, il regime e gli altri termini di cui all'articolo 155, paragrafo 2 della convenzione e non vengano pregiudicati i diritti cui si riferisce il paragrafo 5 di tale articolo.

SEZIONE 5

Trasferimento della tecnologia

1. In aggiunta alle disposizioni dell'articolo 144 della convenzione, il trasferimento della tecnologia, ai fini della parte XI, è disciplinato dai seguenti principi:

- a) l'impresa e i paesi in via di sviluppo che desiderano ottenere la tecnologia mineraria dei fondi marini tentano di ottenerla a termini e condizioni commerciali giusti e ragionevoli sul libero mercato, o mediante accordi di azioni in compartecipazione;
- b) se l'impresa o i paesi in via di sviluppo non sono in grado di ottenere la tecnologia mineraria dei fondi marini, l'Autorità può invitare tutti o alcuni dei contraenti e il loro rispettivo Stato o Stati patrocinanti a cooperare con lei nell'agevolare l'acquisizione della tecnologia mineraria dei fondi marini da parte dell'impresa o della sua impresa in compartecipazione, o di uno o più paesi in via di sviluppo che cercano di acquisire tale tecnologia a termini e condizioni commerciali giusti e ragionevoli, compatibili con l'efficace protezione dei diritti di proprietà intellettuale. Gli Stati contraenti si impegnano a cooperare pienamente ed efficacemente con l'Autorità a questo scopo e ad assicurare che anche i contraenti da loro patrocinati cooperino pienamente con l'Autorità;
- c) come regola generale, gli Stati contraenti promuovono la cooperazione internazionale tecnica e scientifica relativamente alle attività nell'Area sia tra le parti interessate, sia mediante programmi di formazione, assistenza tecnica e cooperazione scientifica nella scienza e tecnologia marina e la protezione e preservazione dell'ambiente marino.

2. Le disposizioni dell'allegato III, articolo 5 della convenzione non si applicano.

SEZIONE 6

Politica della produzione

1. La politica della produzione dell'Autorità si basa sui seguenti principi:

- a) lo sfruttamento delle risorse dell'Area avviene conformemente a sani principi commerciali;
- b) le disposizioni dell'Accordo generale sulle tariffe ed il commercio, i suoi codici pertinenti e gli accordi successivi o sostitutivi si applicano per quanto riguarda le attività nell'Area;

- c) in particolare, non vi sono sovvenzioni delle attività nell'Area salvo quanto può essere autorizzato dagli accordi di cui sopra alla lettera b). Ai fini di tali principi, le sovvenzioni sono definite dagli accordi di cui alla lettera b);
 - d) non sussistono discriminazioni tra i minerali estratti dall'Area e quelli provenienti da altre fonti. Non vi è un accesso preferenziale ai mercati per tali minerali o per l'importazione dei prodotti di base derivati da tali minerali. In particolare:
 - i) con l'utilizzazione di barriere tariffarie o non tariffarie;
 - e
 - ii) concesso dagli Stati contraenti a tali minerali od ai prodotti di base ottenuti a partire da tali minerali dalle loro imprese pubbliche o da persone fisiche e giuridiche che abbiano la loro nazionalità o che siano controllate dagli Stati stessi o da soggetti aventi la loro nazionalità;
 - e) il piano di lavoro per lo sfruttamento approvato dall'Autorità con riferimento a ciascuna zona mineraria indica un programma preventivo di produzione che comprende la quantità massima stimata di minerali che verrebbe prodotta annualmente in base al piano di lavoro;
 - f) le seguenti disposizioni si applicano alla risoluzione delle controversie relative alle disposizioni degli accordi di cui alla lettera b);
 - i) quando gli Stati contraenti interessati sono parti di tali accordi, essi ricorrono alle procedure di risoluzione delle controversie previste da tali accordi;
 - ii) quando uno o più degli Stati contraenti interessati non partecipano a tali accordi, essi ricorrono alle procedure di risoluzione delle controversie disposte nella convenzione;
 - g) qualora si stabilisca in base agli accordi di cui alla lettera b) che uno Stato contraente ha effettuato una sovvenzione che è vietata o che ha prodotto un effetto negativo nei confronti di un altro Stato contraente e non siano stati intrapresi i paesi necessari dallo Stato contraente o dagli Stati contraenti interessati, uno Stato contraente può chiedere al Consiglio di adottare le misure necessarie.
2. I principi contenuti nel paragrafo 1 non pregiudicano i diritti e gli obblighi di cui agli accordi indicati nel paragrafo 1, lettera b), così come i relativi accordi di libero commercio e di unione doganale, nelle relazioni tra gli Stati contraenti che sono parti di tali accordi.
3. L'accettazione, da parte di un contraente, di sussidi diversi da quelli che possono essere autorizzati dagli accordi di cui al paragrafo 1, lettera b) comporta una violazione delle clausole fondamentali del contratto che costituisce un piano di lavoro per lo svolgimento delle attività nell'Area.
4. Ogni Stato contraente che abbia ragione di ritenere che vi sia stata una violazione delle condizioni di cui al paragrafo 1, lettere da b) a d) o al paragrafo 3 può ricorrere alle procedure di risoluzione delle controversie conformemente al paragrafo 1, lettere f) o g).
5. Uno Stato contraente può in qualsiasi momento portare all'attenzione del Consiglio attività che dal suo punto di vista sono incompatibili con i requisiti di cui al paragrafo 1, lettere da b) a d).
6. L'Autorità sviluppa norme, regolamenti e procedure per assicurare l'attuazione delle disposizioni della presente sezione. Ciò comprende anche le norme, i regolamenti e le procedure pertinenti che disciplinano l'approvazione dei piani di lavoro.
7. Le disposizioni dell'articolo 151, paragrafi da 1 a 7 e 9, dell'articolo 162, paragrafo 2, lettera q), dell'articolo 165, paragrafo 2, lettera n), e dell'allegato III, articolo 6, paragrafo 5, ed articolo 7 della convenzione non sono applicabili.

SEZIONE 7

Assistenza economica

1. La politica dell'Autorità di assistere i paesi in via di sviluppo che subiscano dei pesanti effetti negativi sulla loro economia o sulle loro entrate dovute all'esportazione, derivanti dalla riduzione del prezzo di un minerale che figura tra quelli estratti dall'Area, o del volume delle esportazioni di quel minerale, nell'ambito in cui tali riduzioni siano causate da attività condotte nell'Area si basa sui seguenti principi:
- a) l'Autorità costituisce un fondo di assistenza economica con la parte delle sue risorse che supera l'importo necessario a coprire le sue spese amministrative. L'importo accantonato per questo scopo è periodicamente determinato dal Consiglio, su raccomandazione del Comitato finanziario. Solo le somme ricevute in pagamento dai contraenti, inclusa l'impresa, e i contributi volontari sono utilizzati per la costituzione del fondo di assistenza economica;

- b) i paesi in via di sviluppo produttori terrestri le cui economie si ritiene siano state seriamente danneggiate dalla produzione dei minerali estratti dai fondi marini sono assistiti con il fondo di assistenza economica dell'Autorità;
- c) l'Autorità fornisce assistenza con il fondo ai paesi in via di sviluppo produttori terrestri danneggiati, se del caso in cooperazione con le esistenti istituzioni mondiali o regionali di sviluppo che sono dotate delle infrastrutture e dell'esperienza per portare avanti tali programmi di assistenza;
- d) l'ampiezza e la durata del periodo di assistenza sono fissate con riferimento ai casi specifici. Così agendo, opportuna considerazione è data alla natura ed alla gravità dei problemi incontrati dai paesi in via di sviluppo produttori terrestri danneggiati.

2. L'articolo 151, paragrafo 10 della convenzione è attuato attraverso le misure di assistenza economica di cui al paragrafo 1. L'articolo 160, paragrafo 2, lettera l), l'articolo 162, paragrafo 2, lettera n), l'articolo 164, paragrafo 2, lettera d), l'articolo 171, lettera f) e l'articolo 173, paragrafo 2, lettera c) della convenzione sono interpretati di conseguenza.

SEZIONE 8

Clausole finanziarie del contratto

1. I seguenti principi forniscono la base per la formulazione di norme, regolamenti e procedure per le clausole finanziarie del contratto:

- a) il sistema dei pagamenti all'Autorità deve essere equo sia per il contraente che per l'Autorità e deve fornire strumenti adeguati per garantire l'osservanza di sistema da parte del contraente;
- b) gli importi dei pagamenti dovuti nel quadro di tale sistema devono essere comparabili a quelli in vigore per quanto riguarda la produzione terrestre degli stessi minerali o di minerali simili in modo da evitare di attribuire ai produttori di minerali estratti da fondi marini un vantaggio o uno svantaggio artificiale nella concorrenza;
- c) il sistema non dovrebbe essere complesso e non dovrebbe imporre gravosi costi amministrativi a carico dell'Autorità o del contraente. Dovrebbe essere prevista l'adozione di un sistema di tasse indirette o di un sistema che combina la tassazione indiretta con la divisione dei profitti. Se vengono scelti dei sistemi alternativi, il contraente ha il diritto di scegliere il sistema applicabile al suo contratto. Ogni successivo cambiamento nella scelta tra sistemi alternativi, tuttavia, è concordato tra l'Autorità ed il contraente;
- d) si paga un'imposta annuale fissa a partire dalla data di inizio della produzione commerciale. Tale imposta può essere dedotta dagli altri pagamenti dovuti in base al sistema adottato conformemente alla lettera c). L'importo di tale imposta è determinato dal Consiglio;
- e) il sistema dei pagamenti può essere periodicamente rivisto alla luce delle mutate circostanze. Qualsiasi cambiamento viene effettuato in modo non discriminatorio. Tali cambiamenti possono essere applicati ai contratti già esistenti solo al momento della scelta del contraente. Ogni successivo cambiamento nella scelta tra sistemi alternativi è concordato tra l'Autorità e il contraente;
- f) le controversie relative all'interpretazione o all'applicazione delle norme e dei regolamenti che si basano su tali principi sono sottoposte alle procedure di risoluzione delle controversie disposte nella convenzione.

2. Le disposizioni dell'allegato III, articolo 13, paragrafi da 3 a 10 della convenzione non sono applicabili.

3. Con riferimento all'attuazione dell'allegato III, articolo 13, paragrafo 2 della convenzione, l'imposta dovuta per l'esame delle domande per l'approvazione di un piano di lavoro limitato ad una sola fase, o la fase dell'esplorazione o quella dello sfruttamento, ammonta a 250 000 dollari statunitensi.

SEZIONE 9

Il Comitato finanziario

1. È istituito un Comitato finanziario. Il Comitato è composto da 15 membri con opportune qualifiche in materia finanziaria. Gli Stati contraenti nominano candidati del più alto livello di competenza ed integrità.

2. Il Comitato finanziario non può comprendere più di un membro avente la nazionalità dello stesso Stato contraente.
 3. I membri del Comitato finanziario sono eletti dall'Assemblea e particolare rilevanza è data alla necessità di una equa distribuzione geografica ed alla rappresentanza di interessi particolari. Ogni gruppo di Stati di cui alla sezione 3, paragrafo 15, lettere a), b), c), e d) del presente allegato è rappresentato nel Comitato finanziario da almeno un membro. Fino a quando l'Autorità non avrà risorse sufficienti, diverse dai contributi stabiliti, per coprire le sue spese amministrative, la partecipazione al Comitato includerà i rappresentanti dei cinque maggiori contribuenti al bilancio amministrativo dell'Autorità. Successivamente, l'elezione di uno dei membri di ogni gruppo avverrà sulla base della nomina da parte dei membri del rispettivo gruppo, senza alcun pregiudizio alla possibilità che altri membri siano eletti dallo stesso gruppo.
 4. I membri del Comitato finanziario durano in carica per un periodo di cinque anni. Essi sono rieleggibili per un ulteriore analogo periodo.
 5. In caso di morte, incapacità o dimissioni di un membro del Comitato finanziario prima della scadenza del mandato, l'Assemblea elegge per il restante periodo un membro della stessa regione geografica o dello stesso gruppo di Stati.
 6. I membri del Comitato finanziario non devono avere alcun interesse economico in alcuna attività connessa con quei settori rispetto ai quali il Comitato è competente ad emettere raccomandazioni. Essi non devono far conoscere, anche dopo la cessazione dalle loro funzioni, alcuna informazione confidenziale di cui siano venuti a conoscenza in ragione dei loro incarichi per l'Autorità.
 7. Le decisioni dell'Assemblea e del Consiglio nelle seguenti questioni tengono conto delle raccomandazioni del Comitato finanziario:
 - a) progetti di norme, regolamenti e procedure finanziarie degli organi dell'Autorità e gestione finanziaria ed amministrazione finanziaria interna dell'Autorità;
 - b) valutazione dei contributi dei membri in favore del bilancio amministrativo dell'Autorità conformemente all'articolo 160, paragrafo 2, lettera e) della convenzione;
 - c) tutte le rilevanti questioni finanziarie, compresa la proposta di bilancio annuale, preparate dal segretario generale dell'Autorità conformemente all'articolo 172 della convenzione e gli aspetti finanziari dell'attuazione dei programmi di lavoro del Segretariato;
 - d) il bilancio amministrativo;
 - e) gli obblighi finanziari degli Stati contraenti che derivano dalla attuazione del presente accordo e della parte XI, così come le implicazioni amministrative e di bilancio delle proposte e delle raccomandazioni che comportano delle spese sui fondi dell'Autorità;
 - f) le norme, i regolamenti e le procedure sull'equa distribuzione dei benefici finanziari o di altri benefici economici derivati dalle attività nell'Area e le decisioni da adottare in merito.
 8. Le decisioni del Comitato finanziario su questioni di procedura sono adottate a maggioranza dei membri presenti e votanti. Le decisioni su questioni sostanziali sono adottate per consenso.
 9. Si ritiene che il requisito di cui all'articolo 162, paragrafo 2, lettera y) della convenzione, che contempla l'istituzione di un organo sussidiario che si occupi delle questioni finanziarie, sia soddisfatto dall'istituzione del Comitato finanziario conformemente a questa sezione.
-

*ALLEGATO II***STRUMENTO DI CONFERMA FORMALE DELLA COMUNITÀ EUROPEA**

La Comunità europea porge i suoi omaggi al segretario generale delle Nazioni Unite e si pregia di depositare lo strumento di conferma formale relativo alla convenzione delle Nazioni Unite sul diritto del mare del 10 dicembre 1982 e all'accordo relativo all'attuazione della parte XI della convenzione delle Nazioni Unite sul diritto del mare del 10 dicembre 1982, adottato dall'Assemblea generale delle Nazioni Unite il 28 luglio 1994.

La Comunità, procedendo al deposito dello strumento, dichiara che essa accetta, per quanto riguarda le materie per le quali le competenze le sono state trasferite dagli Stati membri parti contraenti della convenzione, i diritti e gli obblighi previsti dalla convenzione e dall'accordo per gli Stati. Si allega la dichiarazione sulla competenza prevista dall'articolo 5, paragrafo 1 dell'allegato IX della convenzione.

La Comunità desidera inoltre dichiarare, in conformità dell'articolo 310 della convenzione, che essa si oppone a qualsiasi dichiarazione o presa di posizione che escluda o modifichi la portata giuridica delle disposizioni della convenzione delle Nazioni Unite sul diritto del mare ed in particolare quelle concernenti le attività della pesca. La Comunità ritiene che la convenzione non riconosce il diritto e la giurisdizione dello Stato costiero per quanto riguarda lo sfruttamento, la conservazione e la gestione delle risorse alieutiche diverse dalle specie non migratrici al di fuori della zona economica esclusiva.

La Comunità si riserva il diritto di fare successivamente altre dichiarazioni per quanto riguarda la convenzione e l'accordo in risposta a future osservazioni e prese di posizione.

La Comunità coglie l'occasione per presentare al segretario generale delle Nazioni Unite i sensi della sua più alta considerazione.

DICHIARAZIONE SULLE COMPETENZE DELLA COMUNITÀ EUROPEA PER QUANTO RIGUARDA LE MATERIE CHE RIENTRANO NELLA CONVENZIONE DELLE NAZIONI UNITE SUL DIRITTO DEL MARE DEL 10 DICEMBRE 1982 E L'ACCORDO DEL 28 LUGLIO 1994 RELATIVO ALL'ATTUAZIONE DELLA PARTE XI DELLA CONVENZIONE

(Dichiarazione in virtù dell'articolo 5, paragrafo 1 dell'allegato IX della convenzione e dell'articolo 4, paragrafo 4 dell'accordo)

L'articolo 5, paragrafo 1 dell'allegato IX della convenzione delle Nazioni Unite sul diritto del mare stabilisce che lo strumento di conferma ufficiale di un'organizzazione internazionale deve contenere una dichiarazione che specifichi le materie relative alla convenzione per le quali le competenze sono state trasferite dagli Stati membri parti contraenti della convenzione all'organizzazione internazionale in questione ⁽¹⁾.

L'articolo 4, paragrafo 4 dell'accordo relativo all'attuazione della parte XI della convenzione delle Nazioni Unite sul diritto del mare del 10 dicembre 1982 ⁽²⁾, stabilisce che la conferma formale da parte delle organizzazioni internazionali si attua in conformità dell'allegato IX della convenzione.

Le Comunità europee sono state istituite con i trattati di Parigi (CECA) e di Roma (CEE e Euratom), firmati rispettivamente il 18 aprile 1951 ed il 25 marzo 1957. Dopo essere stati ratificati dagli Stati firmatari, i trattati sono entrati in vigore il 25 luglio 1952 ed il 1° gennaio 1958 e sono stati modificati dal trattato sull'Unione europea, firmato a Maastricht il 7 febbraio 1992, entrato in vigore dopo essere stato ratificato dagli Stati firmatari il 1° novembre 1993 e, da ultimo, dal trattato di adesione firmato a Corfù il 24 giugno 1994, entrato in vigore il 1° gennaio 1995 ⁽³⁾.

Sono attualmente membri delle Comunità: il Regno del Belgio, il Regno di Danimarca, la Repubblica federale di Germania, la Repubblica ellenica, il Regno di Spagna, la Repubblica francese, l'Irlanda, la Repubblica italiana, il Granducato di Lussemburgo, il Regno dei Paesi Bassi, la Repubblica d'Austria, la Repubblica portoghese, la Repubblica di Finlandia, il Regno di Svezia ed il Regno Unito di Gran Bretagna e Irlanda del Nord.

La convenzione delle Nazioni Unite sul diritto del mare e l'accordo relativo all'attuazione della parte XI della convenzione, per quanto riguarda le competenze trasferite alla Comunità europea, si applicano ai territori in cui vige il trattato che istituisce la Comunità e secondo le condizioni previste dal trattato citato, segnatamente l'articolo 227.

La presente dichiarazione non si applica ai territori degli Stati membri in cui il trattato citato non è applicabile ed essa non pregiudica atti e posizioni che potranno essere adottati nell'ambito della convenzione e dell'accordo dagli Stati membri interessati per conto e nell'interesse di questi territori.

In conformità delle disposizioni menzionate nei paragrafi precedenti, la presente dichiarazione precisa le competenze trasferite dagli Stati membri alla Comunità in virtù dei trattati per quanto riguarda le materie oggetto della convenzione e dell'accordo.

⁽¹⁾ In conformità dell'articolo 2 dell'allegato IX, la Comunità ha completato la firma della convenzione con una dichiarazione che precisa le materie relative alla convenzione, per le quali le competenze le sono state trasferite dagli Stati membri.

⁽²⁾ Firmato dalla Comunità il 29 luglio 1994 e applicato da questa a titolo provvisorio a decorrere dal 16 novembre 1994.

⁽³⁾ Il trattato di Parigi che istituisce la Comunità europea del carbone e dell'acciaio (CECA) è stato registrato presso il segretariato delle Nazioni Unite il 15 marzo 1957 con il n. 3729; i trattati di Roma che istituiscono la Comunità economica europea (CEE) e la Comunità europea dell'energia atomica (Euratom) sono stati registrati rispettivamente il 21 ed il 24 aprile 1958 con i nn. 4300 e 4301. Il trattato sull'Unione europea è stato registrato il 28 dicembre 1993 con il n. 30615. Il trattato di adesione del 24 giugno 1994 è stato pubblicato nella *Gazzetta ufficiale delle Comunità europee* C 241 del 29 agosto 1994.

L'entità e l'esercizio delle competenze comunitarie sono, per loro natura, oggetto di evoluzione costante e la Comunità completerà o modificherà la presente dichiarazione, se del caso, in conformità dell'articolo 5, paragrafo 4 dell'allegato IX della convenzione.

La Comunità dispone in alcuni settori di una competenza esclusiva mentre in altri essa condivide la responsabilità con gli Stati membri.

1. Settori di competenza esclusiva della Comunità

- Per quanto riguarda la conservazione e la gestione delle risorse della pesca marittima, la Comunità sottolinea il fatto che gli Stati membri le hanno trasferito le competenze in materia. Di conseguenza, in questo settore, essa stabilisce le norme e le regolamentazioni pertinenti (applicate dagli Stati membri) e sottoscrive, nei limiti delle sue competenze, impegni esterni con paesi terzi o con le organizzazioni internazionali competenti. Le competenze si applicano alle acque che rientrano nella giurisdizione nazionale in materia di pesca nonché alle acque internazionali. Tuttavia, le misure relative all'esercizio della giurisdizione sulle navi, l'autorizzazione di battere bandiera, la registrazione delle navi ed il diritto di applicare le sanzioni penali ed amministrative rientrano tra le competenze degli Stati membri nel rispetto del diritto comunitario. Quest'ultimo prevede inoltre sanzioni amministrative.
- In virtù della sua politica commerciale e doganale la Comunità è competente per quanto riguarda le disposizioni delle parti X e XI della convenzione nonché dell'accordo del 28 luglio 1994 relative agli scambi internazionali.

2. Settori di competenza congiunta della Comunità e degli Stati membri

- Per quanto riguarda la pesca, un certo numero di settori che non rientrano direttamente nella conservazione e nella gestione delle risorse alieutiche sono di competenza comunitaria e nazionale, come ad esempio la ricerca, lo sviluppo tecnologico e la cooperazione allo sviluppo.
- Per quanto riguarda le disposizioni relative al trasporto marittimo, alla sicurezza del traffico marittimo e alla prevenzione dell'inquinamento marino che rientrano tra l'altro nelle parti II, III, V, VII e XII della convenzione, la Comunità dispone di una competenza esclusiva soltanto nella misura in cui le disposizioni della convenzione o gli strumenti giuridici adottati per applicarla concernono norme comunitarie esistenti. Nel caso in cui esistano norme comunitarie ma queste non siano interessate in maniera diretta, segnatamente nel caso di norme comunitarie minime, la competenza è condivisa tra la Comunità e gli Stati membri. Negli altri casi, la competenza appartiene a questi ultimi.

L'appendice riporta un elenco degli atti comunitari pertinenti. L'entità delle competenze comunitarie derivante dai testi citati deve essere valutata rispetto alle disposizioni precise del contenuto e, in particolare, alla misura in cui queste disposizioni stabiliscono norme comuni.

- Per quanto riguarda le disposizioni delle parti XIII e XIV della convenzione, il compito della Comunità è quello di promuovere la cooperazione per quanto riguarda la ricerca e lo sviluppo tecnologico con i paesi terzi e le organizzazioni internazionali. Le attività della Comunità in questo settore integrano quelle degli Stati membri. Più precisamente, le competenze si applicano al fine di adottare i programmi di cui all'appendice.

3. Quadro generale della possibile incidenza delle altre politiche comunitarie

- Inoltre, è opportuno sottolineare che la Comunità attua politiche ed azioni nel settore del controllo delle pratiche economiche sleali, degli appalti pubblici e della competitività industriale nonché in quello dell'aiuto allo sviluppo. Queste politiche comunitarie possono presentare un interesse per quanto riguarda la convenzione e l'accordo, segnatamente per quanto riguarda alcune disposizioni delle parti VI e XI della convenzione.

*Appendice***ATTI COMUNITARI RELATIVI A MATERIE OGGETTO DELLA CONVENZIONE
E DELL'ACCORDO****— Settore della sicurezza marittima e della prevenzione dell'inquinamento marino**

Decisione 92/143/CEE del Consiglio, del 25 febbraio 1992, relativa ai sistemi di radionavigazione da utilizzare in Europa (GU L 59 del 4.3.1992, pag. 17).

Direttiva 79/115/CEE del Consiglio, del 21 dicembre 1978, relativa al pilotaggio delle navi da parte di piloti d'altura che operano nel Mare del Nord e nella Manica (GU L 33 dell'8.2.1979, pag. 32).

Direttiva 93/75/CEE del Consiglio, del 13 settembre 1993, relativa alle condizioni minime necessarie per le navi dirette a porti marittimi della Comunità o che ne escono e che trasportano merci pericolose o inquinanti (GU L 247 del 5.10.1993, pag. 19).

Direttiva 93/103/CE del Consiglio, del 23 novembre 1993, riguardante le prescrizioni minime di sicurezza e di salute per il lavoro a bordo delle navi da pesca (tredicesima direttiva particolare ai sensi dell'articolo 16, paragrafo 1 della direttiva 89/391/CEE) (GU L 307 del 13.12.1993, pag. 1).

Direttiva 94/57/CE del Consiglio, del 22 novembre 1994, relativa alle disposizioni ed alle norme comuni per gli organi che effettuano le ispezioni e le visite di controllo delle navi e per le pertinenti attività delle amministrazioni marittime (direttiva sulle società di classificazione) (GU L 319 del 12.12.1994, pag. 20).

Direttiva 94/58/CE del Consiglio, del 22 novembre 1994, concernente i requisiti minimi di formazione per la gente di mare (GU L 319 del 12.12.1994, pag. 28).

Direttiva 95/21/CE del Consiglio, del 19 giugno 1995, relativa all'attuazione di norme internazionali per la sicurezza delle navi, la prevenzione dell'inquinamento e le condizioni di vita e di lavoro a bordo, per le navi che approdano nei porti comunitari e che navigano nelle acque sotto la giurisdizione degli Stati membri (controllo dello Stato di approdo) (GU L 157 del 7.7.1995, pag. 1).

Direttiva 96/98/CE del Consiglio, del 20 dicembre 1996, sull'equipaggiamento marittimo (GU L 46 del 17.2.1997, pag. 25).

Regolamento (CEE) n. 613/91 del Consiglio, del 4 marzo 1991, relativo al cambiamento di registro delle navi all'interno della Comunità (GU L 68 del 15.3.1991, pag. 1) e regolamento (CEE) n. 2158/93 della Commissione, del 28 luglio 1993, relativo all'applicazione di emendamenti alla convenzione internazionale del 1974 sulla salvaguardia della vita umana in mare e alla convenzione internazionale del 1973 per la prevenzione dell'inquinamento causato da navi, ai fini del regolamento (CEE) n. 613/91 del Consiglio (GU L 194 del 3.8.1993, pag. 5).

Regolamento (CE) n. 2978/94 del Consiglio, del 21 novembre 1994, sull'applicazione della risoluzione IMO A. 747(18) concernente la misurazione del tonnello per gli spazi della zavorra nelle petroliere a zavorra segregata (GU L 319 del 12.12.1994, pag. 1).

Regolamento (CE) n. 3051/95 del Consiglio, dell'8 dicembre 1995, sulla gestione della sicurezza dei traghetti passeggeri roll-on/roll-off (GU L 320 del 30.12.1995, pag. 14).

— Settore della protezione e della conservazione dell'ambiente marino (parte XII della convenzione)

Decisione 81/971/CEE del Consiglio, del 3 dicembre 1981, che instaura un sistema comunitario di informazione in materia di controllo e riduzione dell'inquinamento marino da idrocarburi (GU L 355 del 10.12.1981, pag. 52).

Decisione 86/85/CEE del Consiglio, del 6 marzo 1986, che instaura un sistema comunitario di informazione in materia di controllo e di riduzione dell'inquinamento causato da sbandimenti in mare di idrocarburi e di altre sostanze pericolose (GU L 77 del 22.3.1986, pag. 33).

Direttiva 75/439/CEE del Consiglio, del 16 giugno 1975, concernente l'eliminazione degli oli usati (GU L 194 del 25.7.1975, pag. 23).

Direttiva 75/442/CEE del Consiglio, del 15 luglio 1975, relativa ai rifiuti (GU L 194 del 25.7.1975, pag. 39).

Direttiva 76/160/CEE del Consiglio, dell'8 dicembre 1975, concernente la qualità delle acque di balneazione (GU L 31 del 5.2.1976, pag. 1).

Direttiva 76/464/CEE del Consiglio, del 4 maggio 1976, concernente l'inquinamento provocato da certe sostanze pericolose scaricate nell'ambiente idrico della Comunità (GU L 129 del 18.5.1976, pag. 23).

Direttiva 78/176/CEE del Consiglio, del 20 febbraio 1978, relativa ai rifiuti provenienti dall'industria del biossido di titanio (GU L 54 del 25.2.1978, pag. 19).

Direttiva 79/923/CEE del Consiglio, del 30 ottobre 1979, relativa ai requisiti di qualità delle acque destinate alla molluschicoltura (GU L 281 del 10.11.1979, pag. 47).

Direttiva 80/779/CEE del Consiglio, del 15 luglio 1980, relativa ai valori limite e ai valori guida di qualità dell'aria per l'anidride solforosa e le particelle in sospensione (GU L 229 del 30.8.1980, pag. 30).

Direttiva 82/176/CEE del Consiglio, del 22 marzo 1982, concernente i valori limite e gli obiettivi di qualità per gli scarichi di mercurio del settore dell'elettrolisi e dei cloruri alcalini (GU L 81 del 27.3.1982, pag. 29).

Direttiva 82/501/CEE del Consiglio, del 24 giugno 1982, sui rischi di incidenti rilevanti connessi con determinate attività industriali (GU L 230 del 5.8.1982, pag. 1).

Direttiva 82/883/CEE del Consiglio, del 3 dicembre 1982, relativa alle modalità di vigilanza e di controllo degli ambienti interessati dagli scarichi dell'industria del biossido di titanio (GU L 378 del 31.12.1982, pag. 1).

Direttiva 82/884/CEE del Consiglio, del 3 dicembre 1982, concernente un valore limite per il piombo contenuto nell'atmosfera (GU L 378 del 31.12.1982, pag. 15).

Direttiva 83/513/CEE del Consiglio, del 26 settembre 1983, concernente i valori limite e gli obiettivi di qualità per gli scarichi di cadmio (GU L 291 del 24.10.1983, pag. 1).

Direttiva 84/156/CEE del Consiglio, dell'8 marzo 1984, concernente i valori limite e gli obiettivi di qualità per gli scarichi di mercurio provenienti da settori diversi da quello dell'elettrolisi dei cloruri alcalini (GU L 74 del 17.3.1984, pag. 49).

Direttiva 84/360/CEE del Consiglio, del 28 giugno 1984, concernente la lotta contro l'inquinamento atmosferico provocato dagli impianti industriali (GU L 188 del 16.7.1984, pag. 20).

Direttiva 84/491/CEE del Consiglio, del 9 ottobre 1984, concernente i valori limite e gli obiettivi di qualità per gli scarichi di esaclorocicloesano (GU L 274 del 17.10.1984, pag. 11).

Direttiva 85/203/CEE del Consiglio, del 7 marzo 1985, concernente le norme di qualità atmosferiche per il biossido di azoto (GU L 87 del 27.3.1985, pag. 1).

Direttiva 85/337/CEE del Consiglio, del 27 giugno 1985, concernente la valutazione dell'impatto ambientale di determinati progetti pubblici e privati (GU L 175 del 5.7.1985, pag. 40).

Direttiva 86/280/CEE del Consiglio, del 12 giugno 1986, concernente i valori limite e gli obiettivi di qualità per gli scarichi di talune sostanze che figurano nell'elenco I dell'allegato della direttiva 76/464/CEE (GU L 181 del 4.7.1986, pag. 16).

Direttiva 88/609/CEE del Consiglio, del 24 novembre 1988, concernente la limitazione delle emissioni nell'atmosfera di taluni inquinanti originari dei grandi impianti di combustione (GU L 336 del 7.12.1988, pag. 1).

Direttiva 89/369/CEE del Consiglio, dell'8 giugno 1989, concernente la prevenzione dell'inquinamento atmosferico provocato dai nuovi impianti di incenerimento dei rifiuti urbani (GU L 163 del 14.6.1989, pag. 32).

Direttiva 89/429/CEE del Consiglio, del 21 giugno 1989, concernente la riduzione dell'inquinamento atmosferico provocato dagli impianti esistenti di incenerimento dei rifiuti urbani (GU L 203 del 15.7.1989, pag. 50).

Direttiva 91/271/CEE del Consiglio, del 21 maggio 1991, concernente il trattamento delle acque reflue urbane (GU L 135 del 30.5.1991, pag. 40).

Direttiva 91/676/CEE del Consiglio, del 12 dicembre 1991, relativa alla protezione delle acque dall'inquinamento provocato dai nitrati provenienti da fonti agricole (GU L 375 del 31.12.1991, pag. 1).

Direttiva 91/689/CEE del Consiglio, del 12 dicembre 1991, relativa ai rifiuti pericolosi (GU L 377 del 31.12.1991, pag. 20).

Direttiva 92/43/CEE del Consiglio, del 21 maggio 1992, relativa alla conservazione degli habitat naturali e seminaturali e della flora e della fauna selvatiche (GU L 206 del 22.7.1992, pag. 7).

Direttiva 92/112/CEE del Consiglio, del 15 dicembre 1992, che fissa le modalità di armonizzazione dei programmi per la riduzione, al fine dell'eliminazione, dell'inquinamento provocato dai rifiuti dell'industria del biossido di carbonio (GU L 409 del 31.12.1992, pag. 11).

Direttiva 94/67/CE del Consiglio, del 16 dicembre 1994, sull'incenerimento dei rifiuti pericolosi (GU L 365 del 31.12.1994, pag. 34).

Regolamento (CEE) n. 259/93 del Consiglio, del 1° febbraio 1993, relativo alla sorveglianza ed al controllo delle spedizioni di rifiuti all'interno della Comunità europea, nonché in entrata e in uscita dal suo territorio (GU L 30 del 6.2.1993, pag. 1).

— **Settore della ricerca sull'ambiente marino e settore della cooperazione scientifica e tecnologica**

Programma concernente la scienza e la tecnologia marine.

Programma sull'ambiente ed il clima.

Cooperazione con i paesi terzi e le organizzazioni internazionali: cooperazione scientifica e tecnologica con i paesi in via di sviluppo.

— **Convenzioni sottoscritte dalla Comunità**

Convenzione per la prevenzione dell'inquinamento marino di origine tellurica, Parigi, 4 giugno 1974 (decisione 75/437/CEE del Consiglio, del 3 marzo 1975, pubblicata nella GU L 194 del 25.7.1975, pag. 5).

Protocollo che modifica la convenzione per la prevenzione dell'inquinamento marino di origine tellurica, Parigi, 26 marzo 1986 (decisione 87/57/CEE del Consiglio, del 28 dicembre 1986, pubblicata nella GU L 24 del 27.1.1987, pag. 47).

Protocollo relativo alla protezione del mare Mediterraneo dall'inquinamento di origine tellurica, Atene, 17 maggio 1980 (decisione 83/101/CEE del Consiglio, del 28 febbraio 1983, pubblicata nella GU L 67 del 12.3.1983, pag. 1).

Convenzione per la protezione del mare Mediterraneo dall'inquinamento e protocollo sulla prevenzione dell'inquinamento del mare Mediterraneo dovuto allo scarico di rifiuti da parte di navi e di aeromobili, Barcellona, 16 febbraio 1976 (decisione 77/585/CEE del Consiglio, del 25 luglio 1977, pubblicata nella GU L 240 del 19.9.1977, pag. 1).

Protocollo relativo alla collaborazione in materia di lotta contro l'inquinamento del mare Mediterraneo provocato dagli idrocarburi ed altre sostanze nocive in caso di situazione critica, Barcellona, 16 febbraio 1976 (decisione 81/420/CEE del Consiglio, del 19 maggio 1981, pubblicata nella GU L 162 del 19.6.1981, pag. 4).

Convenzione sull'inquinamento atmosferico transfrontaliero a grande distanza, Ginevra, 13 novembre 1979 (decisione 81/462/CEE del Consiglio, dell'11 giugno 1981, pubblicata nella GU L 171 del 27.6.1981, pag. 11).

Protocollo del 2-3 aprile 1982 relativo alle zone specialmente protette del Mediterraneo, Ginevra, 3 aprile 1982 (decisione 84/132/CEE del Consiglio, del 1° marzo 1984, pubblicata nella GU L 68 del 10.3.1984, pag. 36).

Accordo concernente la cooperazione in materia di lotta contro l'inquinamento del mare del Nord causato dagli idrocarburi e da altre sostanze pericolose, Bonn, 13 settembre 1983 (decisione 84/358/CEE del Consiglio, del 28 giugno 1984, pubblicata nella GU L 188 del 16.7.1984, pag. 7).

Accordo di cooperazione per la protezione delle coste e delle acque dell'Atlantico nord-orientale contro l'inquinamento, Lisbona, 17 ottobre 1990 (decisione 93/550/CEE del Consiglio, del 20 ottobre 1993, pubblicata nella GU L 267 del 28.10.1993, pag. 20).

Convenzione di Basilea sul controllo dei movimenti transfrontalieri di rifiuti pericolosi e del loro smaltimento, Basilea, 22 marzo 1989 (decisione 93/98/CEE del Consiglio, del 1° febbraio 1993, pubblicata nella GU L 39 del 16.2.1993, pag. 1).

*ALLEGATO III***MANDATO DEL GRUPPO «DIRITTO DEL MARE»**

Il gruppo «Diritto del Mare» si occupa dell'analisi delle questioni oggetto della convenzione delle Nazioni Unite sul diritto del mare entrata in vigore il 16 novembre 1994. Il suo compito è quello di preparare i dibattiti del Consiglio dell'Unione europea e contribuire alla definizione delle politiche della Comunità che trattano le questioni pertinenti nell'ambito del diritto del mare. A tal fine, esso presenta pareri all'attenzione del Comitato dei Rappresentanti permanenti (e, se del caso, del Comitato politico), su richiesta di quest'ultimo o di propria iniziativa, in vista della preparazione dei lavori del Consiglio, per quanto riguarda la compatibilità delle politiche succitate con il diritto internazionale e segnatamente la convenzione delle Nazioni Unite sul diritto del mare.

Il mandato del gruppo verte segnatamente sui punti che seguono:

- 1) preparazione della decisione del Consiglio recante conclusione della convenzione delle Nazioni Unite sul diritto del mare nonché dell'accordo relativo all'attuazione della parte XI della convenzione;
- 2) preparazione delle dichiarazioni previste dall'articolo 5, paragrafi 1 e 4 dell'allegato IX della convenzione delle Nazioni Unite sul diritto del mare;
- 3) preparazione delle dichiarazioni previste dagli articoli 287 e 310 della convenzione delle Nazioni Unite sul diritto del mare;
- 4) preparazione di progetti di posizione della Comunità nell'ambito degli organi stabiliti dalla convenzione per le questioni che rientrano tra le sue competenze;
- 5) coordinamento dell'azione della Comunità e degli Stati membri nell'ambito dell'Autorità internazionale dei fondi marini e dei suoi organi e consultazione in vista della definizione di progetti di posizione comune sulle questioni di interesse generale e che sono di pertinenza della politica estera e di sicurezza comune (PESC);
- 6) definizione di progetti di posizione comune su questioni di politica estera, di interesse generale e che concernono l'evoluzione del diritto del mare e le ripercussioni sulla politica estera dell'Unione europea;
- 7) esame della coerenza dei progetti e delle proposte presentati al Consiglio con il diritto internazionale relativo al diritto del mare, segnatamente alla convenzione delle Nazioni Unite sul diritto del mare.

La posizione della Comunità per quanto riguarda le questioni di sua competenza, è fissata secondo la procedura usuale.

Per quanto riguarda le questioni relative alla politica estera dell'Unione europea, si applicano le disposizioni del titolo V del trattato sull'Unione europea.
