EIGHTH PARLIAMENT OF GUYANA
SECOND SESSION (2002-2004)
NATIONAL ASSEMBLY
RESOLUTION NO. 43
WHEREAS as a result of states' entitlements under the United Nations
Convention on the Law of the Sea (UNCLOS), there exists an area of overlap within the
outer limits of the exclusive economic zones of Guyana and Barbados;
AND WHEREAS the two countries are in agreement that it is necessary to
establish a precise and equitable regime for the orderly and cooperative exercise of
jurisdiction in the area of overlap of their exclusive zones, whilst taking into account the
legitimate interests of other states;
AND WHEREAS the two countries are convinced that an Exclusive Economic
Zone Cooperation Treaty is the best way to preserve the rights and interests of both states
over the resources in the area where their Exclusive Economic Zones overlap;
AND WHEREAS the conclusion of the afore-mentioned Treaty is wholly
consistent with Article 83(3) of UNCLOS which states that pending delimitation of the
continental shelf between States with opposite or adjacent coasts, the States concerned
shall make every effort to enter into provisional arrangements of a practical nature in a
spirit of understanding and cooperation;
/...2
2.
AND WHEREAS the Exclusive Economic Zone Cooperation Treaty between
Guyana and Barbados forms part of the said provisional arrangements between the two
countries for the management and exploitation of the living and non-living resources
within the area of overlap of their exclusive economic zones and does not prejudice the
conclusion of a final maritime delimitation agreement between the two sides;
AND WHEREAS the afore-mentioned Treaty was signed by the President of the
Republic of Guyana and the Prime Minister of Barbados on December 2, 2003 in
London;
AND WHEREAS Articles 11 and 12 of the Treaty makes provision for this
Treaty to enter into force 30 days after the date on which the Parties have notified each
other in writing that their respective requirements for the entry into force of this Treaty
have been met and for this Treaty to be registered with the Secretaries General of the
United Nations and the Caribbean Community respectively.
RESOLVED,
That this National Assembly:
(i) endorses the conclusion and entry into force of the Exclusive Economic
Zone Cooperation Treaty between the Republic of Guyana and the State of
Barbados and,
(ii) agrees to the Secretaries General of the United Nations and the Caribbean
Community being informed of the entry into force of the said Treaty.
Passed by the National Assembly on 19th March, 2004
[image: image1.jpg]

S.E. ISAACS
Clerk of the National Assembly
[image: image2.jpg]S F IsSAmt®
CLERROFTHE _* 1%
IATIONAL ASSEMBLY

