

**TREATY
BETWEEN
THE FEDERATED STATES OF MICRONESIA
AND
THE REPUBLIC OF PALAU
CONCERNING
MARITIME BOUNDARIES
AND
COOPERATION ON RELATED MATTERS**

TREATY
BETWEEN
THE FEDERATED STATES OF MICRONESIA
AND
THE REPUBLIC OF PALAU
CONCERNING MARITIME BOUNDARIES
AND
COOPERATION ON RELATED MATTERS

The sovereign countries of the Federated States of Micronesia and the Republic of Palau,
Desiring to establish maritime boundaries and to provide for certain other related matters
in the maritime zone between the two countries,

Resolving, as good neighbors and in the spirit of cooperation and friendship, to settle
permanently the limits of the maritime area within which the Federated States of
Micronesia and the Republic of Palau shall respectively exercise sovereign rights with
regard to the exploration, management, protection, and exploitation of their respective
sea, seabed, and subsoil resources, and

Taking into account the 1982 United Nations Convention on the Law of the Sea to which
both the Federated States of Micronesia and the Republic of Palau are a party, and, in
particular, Articles 74 and 83 which provide that the delimitation of the continental shelf
and Exclusive Economic Zone between States with opposite coasts shall be effected by
agreement on the basis of international law in order to achieve an equitable solution,

HEREBY AGREE AS FOLLOWS:

ARTICLE 1

Definitions

In this Treaty –

- (a) “Exclusive Economic Zone” means the adjacent waters, including seabed and subsoil, over which each respective Party has sovereign and exclusive jurisdiction and rights for the purpose of exploring, protecting, utilizing, exploiting, conserving, regulating, and managing natural resources, whether living or non-living. Supplemental to and without prejudice to the foregoing sentence, the term

“Exclusive Economic Zone” shall also include all rights and jurisdiction provided for in the 1982 United Nations Convention on the Law of the Sea (the “Convention”) to the extent not inconsistent with this Treaty.

- (b) “Party” means either the Federated States of Micronesia or the Republic of Palau, or both, depending on the context in which the term is used. “Parties” refers to both countries.

ARTICLE 2

Maritime Jurisdiction

1. The maritime boundary between the area of seabed and subsoil that is adjacent to and appertains to the Federated States of Micronesia and the area of seabed and subsoil that is adjacent to and appertains to the Republic of Palau is set forth in Annex 1 to this Treaty. Annex 1 describes a boundary, which is a series of geodesic line segments of finite length and no breadth, comprised of a series of latitude and longitude coordinate points referenced to the World Geodetic System 1984 (WGS84) with connecting directions between each coordinate point. Each point on the component geodesic line segments (boundary line) is equidistant from the nearest points on the baselines from which the breadth of the territorial seas of each of the two Parties is measured, and at no point is the boundary line greater than 200 nautical miles from the baseline of either Party. The boundary described in Annex 1 is shown on the map incorporated into this Treaty as Annex 2.
2. The maritime boundary line referred to in paragraph 1 of this Article shall be the boundary of the respective Exclusive Economic Zones of the Federated States of Micronesia and the Republic of Palau. The maritime boundary line shall also be the boundary of the Parties’ respective continental shelves, as the term “continental shelf” is defined and used in Part VI of the Convention.
3. Notwithstanding paragraphs 1 and 2 of this Article, nothing in this Treaty shall prejudice each Party’s right to claim an extended continental shelf pursuant to Part VI of the Convention and the rules and procedures established by the United Nations Commission on the Limits of the Continental Shelf. Nevertheless, no Party shall claim an extended continental shelf that intrudes into the Exclusive Economic Zone, as delimited by Annex 1, of the other Party.
4. The location of the maritime boundary line has been determined by a joint effort between the Federated States of Micronesia and the Republic of Palau based upon a decision by the Parties not to use archipelagic baselines for the specific purpose of determining the location of the maritime boundary line. This agreement does not prejudice the rights of either Party with respect to any future archipelagic claims affecting non-Parties.

ARTICLE 3

Hydrocarbon and Mineral Resources Straddling the Boundary

If any single accumulation or deposit of liquid hydrocarbon, natural gas, or other mineral extends across the maritime boundary line described in Annex 1, and if one Party by exploiting that accumulation or deposit would withdraw, deplete, or draw down the portion of the accumulation or deposit that is on the other Party's side of the boundary line, then before the accumulation or deposit is exploited, the Parties shall consult with a view toward reaching an agreement on the manner in which the accumulation or deposit may be most effectively exploited and on the equitable sharing of the benefits from such exploitation.

ARTICLE 4

Cooperation on Living Resources

As circumstances permit, the Parties shall consult with a view toward cooperation regarding the management, conservation, and utilization of the living resources of their respective Exclusive Economic Zones, with particular regard to highly migratory species, sustainability, and the participation by non-Parties in the exploitation of the living resources of such zones.

ARTICLE 5

Protection of the Marine Environment

As circumstances permit, the Parties shall consult with a view toward coordination of their policies, in accordance with international law, with respect to the protection of the marine environment and the conduct of marine research in their respective Exclusive Economic Zones. This includes exploring possibilities for cooperation in the area of maritime enforcement of environmental and fishing laws and regulations.

ARTICLE 6

Settlement of Disputes

Any dispute between the Parties arising out of the interpretation or implementation of this Treaty shall be settled by consultation or negotiation.

ARTICLE 7

Consultations

The Parties shall consult, at the request of either, on any matters relating to this Treaty.

ARTICLE 8

Annexes

The Annexes to this Treaty shall have full force and effect as integral parts to this Treaty.

ARTICLE 9

Ratification

This Treaty is subject to ratification and shall enter into force upon the exchange of the instruments of ratification. Each signatory to this Treaty shall endeavor to complete the ratification of this Treaty without delay.

IN WITNESS WHEREOF, the undersigned being duly authorized have signed this Treaty.

DONE IN DUPLICATE at
this day of Two thousand six.

H.E. Joseph J. Urusemal
President, Federated States of
Micronesia

FOR THE FEDERATED STATES
OF MICRONESIA

H.E. Tommy E. Remengesau, Jr.
President, Republic of Palau

FOR THE REPUBLIC OF PALAU

ANNEX 1
FEDERATED STATES OF MICRONESIA
REPUBLIC OF PALAU

DESCRIPTION OF BOUNDARY LINE
51 Points in Degrees, Minutes, Seconds
(WGS84 DATUM)

	Point	Latitude (North)	Longitude (East)
Beginning At	900000	4° 58' 42"	136° 59' 41"
By Geodesic Line To	900001	5° 40' 39"	136° 45' 05"
By Geodesic Line To	900002	5° 48' 04"	136° 42' 30"
By Geodesic Line To	900003	5° 52' 57"	136° 40' 55"
By Geodesic Line To	900004	5° 59' 01"	136° 38' 57"
By Geodesic Line To	900005	6° 14' 37"	136° 33' 55"
By Geodesic Line To	900006	6° 50' 50"	136° 22' 17"
By Geodesic Line To	900007	6° 52' 13"	136° 21' 51"
By Geodesic Line To	900008	6° 53' 51"	136° 21' 19"
By Geodesic Line To	900009	7° 06' 19"	136° 17' 31"
By Geodesic Line To	900010	7° 07' 23"	136° 17' 08"
By Geodesic Line To	900011	7° 23' 57"	136° 11' 06"
By Geodesic Line To	900012	7° 27' 56"	136° 09' 50"
By Geodesic Line To	900013	7° 29' 53"	136° 09' 13"
By Geodesic Line To	900014	7° 30' 18"	136° 09' 06"
By Geodesic Line To	900015	7° 32' 26"	136° 08' 32"
By Geodesic Line To	900016	7° 33' 01"	136° 08' 22"
By Geodesic Line To	900017	7° 35' 15"	136° 07' 56"
By Geodesic Line To	900018	7° 41' 38"	136° 06' 41"
By Geodesic Line To	900019	7° 46' 44"	136° 05' 41"

ANNEX 1
FEDERATED STATES OF MICRONESIA
REPUBLIC OF PALAU

	Point	Latitude (North)	Longitude (East)
By Geodesic Line To	900020	7° 48' 18"	136° 05' 28"
By Geodesic Line To	900021	7° 52' 13"	136° 04' 56"
By Geodesic Line To	900022	7° 58' 16"	136° 04' 07"
By Geodesic Line To	900023	8° 10' 14"	136° 02' 31"
By Geodesic Line To	900024	8° 14' 23"	136° 01' 58"
By Geodesic Line To	900025	8° 19' 52"	136° 01' 14"
By Geodesic Line To	900026	8° 24' 35"	136° 00' 37"
By Geodesic Line To	900027	8° 28' 48"	136° 00' 03"
By Geodesic Line To	900028	8° 38' 03"	135° 58' 50"
By Geodesic Line To	900029	8° 39' 42"	135° 58' 37"
By Geodesic Line To	900030	8° 40' 31"	135° 58' 31"
By Geodesic Line To	900031	8° 53' 49"	135° 56' 47"
By Geodesic Line To	900032	8° 58' 09"	135° 56' 13"
By Geodesic Line To	900033	9° 06' 14"	135° 55' 00"
By Geodesic Line To	900034	9° 09' 29"	135° 54' 30"
By Geodesic Line To	900035	9° 12' 28"	135° 54' 10"
By Geodesic Line To	900036	9° 14' 06"	135° 53' 59"
By Geodesic Line To	900037	9° 19' 50"	135° 53' 20"
By Geodesic Line To	900038	9° 36' 18"	135° 51' 28"
By Geodesic Line To	900039	10° 17' 53"	135° 47' 00"
By Geodesic Line To	900040	10° 18' 54"	135° 46' 36"
By Geodesic Line To	900041	10° 30' 15"	135° 42' 16"

ANNEX 1
FEDERATED STATES OF MICRONESIA
REPUBLIC OF PALAU

	Point	Latitude (North)	Longitude (East)
By Geodesic Line To	900042	10° 41' 45"	135° 37' 53"
By Geodesic Line To	900043	10° 47' 15"	135° 35' 46"
By Geodesic Line To	900044	10° 50' 45"	135° 34' 25"
By Geodesic Line To	900045	10° 52' 41"	135° 33' 40"
By Geodesic Line To	900046	10° 54' 33"	135° 32' 57"
By Geodesic Line To	900047	11° 02' 25"	135° 29' 49"
By Geodesic Line To	900048	11° 18' 40"	135° 23' 20"
By Geodesic Line To	900049	11° 27' 32"	135° 19' 37"
By Geodesic Line To	900050	11° 29' 10"	135° 18' 56"

