

TANGIER, STATUS OF

(See MOROCCO)

TAXATION

Convention on mutual administrative assistance in tax matters. Signed at Strasbourg January 25, 1988; entered into force April 1, 1995.

TIAS

Parties:

Belgium¹Denmark¹

Finland

Iceland¹Netherlands¹

Norway

Poland¹

Sweden

United States¹

NOTE:

¹ With reservation(s) and declaration(s).

Agreement on state and local taxation of foreign employees of public international organizations. Done at Washington April 21, 1992; entered into force May 24, 1994.

TIAS 12135.

Parties:

Eastern Caribbean Investment Promotion Service

European Space Agency

Food and Agriculture Organization of the United Nations

Inter-American Defense Board

Inter-American Institute for Cooperation on Agriculture

International Committee of the Red Cross

International Food Policy Research Institute

International Maritime Satellite Organization

International Telecommunications Satellite Organization

Inter-Parliamentary Union

Organization for Economic Cooperation and Development

Organization of American States

Pan American Health Organization

United States

World Health Organization

TECHNOLOGY TRANSFER

Agreement on technological safeguards associated with the launch of the INMARSAT-3 satellite. Signed at Washington February 14, 1994; entered into force August 19, 1994.

TIAS

Parties:

Kazakhstan

Russian Fed.

United States

TELECOMMUNICATION

(See also SATELLITE COMMUNICATIONS SYSTEMS)

Convention for protection of submarine cables, signed at Paris March 14, 1884.¹ Declaration respecting the interpretation of articles II and IV, signed at Paris December 1, 1886; Final Protocol of agreement fixing May 1, 1888 as the date of effect of the convention, signed at Paris July 7, 1887; entered into force May 1, 1888.

24 Stat. 989; 25 Stat. 1424; TS 380, 380 1 and 2, 380-3; 1 Bevans 89, 112, 114.

States which are parties:

Algeria

Argentina

Australia

Austria

Belgium

Brazil

Canada

Costa Rica

Czechoslovakia²

Denmark

Dominican Rep.

El Salvador

Fiji

France

German Dem. Rep.³Germany, Fed. Rep.³

Greece

Guatemala

Hong Kong⁴

Hungary

Italy

Japan

Luxembourg

Macao⁴

Malta

Morocco

Netherlands⁵

New Zealand

Norway

Poland

Portugal

Romania

Slovak Rep.

South Africa

Spain

Sweden

Tunisia

Turkey

Union of Soviet Socialist Reps.⁶

United Kingdom

United States

Uruguay

Yugoslavia⁷

NOTES:

¹ Applicable to all territories.² See note under CZECHOSLOVAKIA in bilateral section.³ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.⁴ CHINA is not a party to this treaty but has made it applicable to Hong Kong and Macao.⁵ Extended to Curacao.⁶ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.⁷ See note under YUGOSLAVIA in bilateral section.*Inter-American Agreements*

Inter-American radiocommunications convention, with annexes.¹ Signed at Habana December 13, 1937; entered into force July 1, 1938; for the United States July 21, 1938 for Parts One, Three, and Four; April 17, 1939 for Part Two.

53 Stat. 1576; TS 938; 3 Bevans 462.

States which are parties:

Bahamas, The

Brazil²

Canada

Cuba

Dominican Rep.

Haiti

Mexico

Panama

Paraguay³

United States

NOTES:

¹ Part 2 of the convention (Inter-American Radio Office) terminated for all parties December 20, 1958.² With reservation.³ In force provisionally.

Regional radio convention for Central America, Panama, and the Canal Zone. Signed at Guatemala December 8, 1938; entered into force October 8, 1939.

54 Stat. 1675; TS 949; 3 Bevans 529; 202 LNTS 49.

States which are parties:

Guatemala

Nicaragua

United States

Inter-American radio agreement, with annex, appendices, declaration, resolutions, and recommendations.¹ Done at Washington July 9, 1949; entered into force April 13, 1952.

3 UST 3064; TIAS 2489; 168 UNTS 143.

States which are parties:

Costa Rica

Dominican Rep.

Haiti

Honduras

Mexico

Nicaragua

Paraguay

United States

NOTE:

¹ The 1949 agreement replaces the agreement of January 26, 1940 (55 Stat. 1482; EAS 231; 3 Bevans 611) which in turn replaced the arrangement of December 13, 1937 (54 Stat. 2514; EAS 200; 3 Bevans 480). The 1940 agreement remains in force as between the contracting parties (including the United States) and Brazil, Canada (with reservation), Chile and Venezuela. The 1937 arrangement remains in force as between the contracting parties and Peru and Panama.

Multilateral declaration to denounce Part Two (Inter-American Radio Office) of the inter-American radiocommunications convention of December 13, 1937.¹ Signed at Washington December 20, 1957; entered into force December 20, 1957.

9 UST 1037; TIAS 4079.

TELECOMMUNICATION (Cont'd)

States which are parties:

Brazil
Canada
Cuba
Dominican Rep.
Haiti
Mexico
Nicaragua
Panama
United States

NOTE:

¹A contract on the exchange of notifications of radio broadcasting frequencies between the Pan American Union and the Governments of Canada, Cuba, the Dominican Republic, Haiti, Jamaica, Mexico, and the United States was signed at Washington on December 20, 1957, effective January 1, 1958. (For text see 9 UST 1050; TIAS 4079.)

North American regional broadcasting agreement, with final protocol. Signed at Washington November 15, 1950; entered into force April 19, 1960.

11 UST 413; TIAS 4460.

States which are parties:

Dominican Rep.
United Kingdom
United States

Inter-American convention on amateur radio service. Done at Lima August 14, 1987; entered into force September 13, 1987; for the United States March 20, 1991.
TIAS

Parties:

Argentina
Bolivia
Brazil
Canada
Chile
Colombia
Guatemala
Haiti
Mexico
Paraguay
Peru
Suriname
United States
Venezuela

British Commonwealth Agreements

Agreement revising the telecommunications agreement signed at Bermuda December 4, 1945.¹ Annexed to the Final Act of the United States-Commonwealth telecommunications meeting signed at London August 12, 1949; entered into force February 24, 1950.

3 UST 2686; TIAS 2435; 87 UNTS 131.

States which are parties:

Antigua & Barbuda²
Australia
Bahamas, The²
Barbados²
Belize²
Botswana²
Canada
Cyprus²
Dominica²
Fiji
Gambia, The²
Ghana²
Grenada²
Guyana²
India

Jamaica²
Kiribati²
Lesotho²
Malaysia²
Malta²
Mauritius²
Nauru²
New Zealand
Nigeria²
Pakistan
Papua New Guinea²
St. Kitts & Nevis²
St. Lucia²
St. Vincent & the Grenadines²
Seychelles²
Sierra Leone²
Singapore²
South Africa
Sri Lanka
Swaziland²
Tanzania²
Tonga²
Trinidad & Tobago²
Tuvalu²
United Kingdom
United States
Western Samoa²
Zambia²
Zimbabwe²

Amendment:

October 1, 1952 (3 UST 5140; TIAS 2705; 151 UNTS 378).

NOTES:

¹Applicable to all territories.

²See under country heading in the bilateral section for information concerning acceptance of treaty obligations.

TELECOMMUNICATION (Cont'd)

International Telecommunication Union

For parties to following agreements, see chart below.

Radio regulations, with appendices and final protocol. Done at Geneva December 6, 1979;

entered into force January 1, 1982; definitively for the United States October 27, 1983.¹
TIAS

Partial revisions of Radio Regulations (Geneva, 1979):

Relating to mobile services. Done at Geneva March 18, 1983; entered into force January 15, 1985; for the United States April 6, 1993.
TIAS

On the use of the geostationary-satellite orbit and on the planning of space services utilizing it. Done at Geneva September 15, 1985; en-

tered into force October 30, 1986; for the United States April 6, 1993.
TIAS

Relating to mobile services. Done at Geneva October 17, 1987; entered into force October 3, 1989; for the United States April 6, 1993.
TIAS

On the use of the geostationary-satellite orbit and on the planning of space services utilizing it. Done at Geneva October 6, 1988; entered into force March 16, 1990; for the United States April 6, 1993.
TIAS

States which are parties:	1979 Radio Regulations Geneva ¹	1983 Revision Mobile Services	1985 Revision Geostationary Orbit	1987 Revision Mobile Services	1988 Revision Geostationary Orbit
Afghanistan	X	X	X	X	X
Albania	X	X	X	X	X
Algeria	X	X	X	X	X
Andorra	X	X	X	X	X
Angola	X	X	X		
Antigua & Barbuda	X	X	X		
Argentina	X	X	X	X	X
Armenia	X	X	X	X	X
Australia	X	X	X	X	X
Austria	X	X	X	X	X
Azerbaijan	X	X	X	X	X
Bahamas	X	X	X	X	X
Bahrain	X	X	X	X	X
Bangladesh	X	X	X	X	X
Barbados	X	X	X	X	X
Belarus	X	X	X	X	X
Belgium	X	X	X	X	X
Belize	X	X	X	X	X
Benin	X	X	X	X	X
Bhutan	X	X	X	X	X
Bolivia	X	X	X	X	X
Bosnia-Herzegovina	X	X	X	X	X
Botswana	X	X	X	X	X
Brazil	X	X	X	X	X
Brunei	X	X	X	X	X
Bulgaria	X	X	X	X	X
Burkina Faso	X	X	X	X	X
Burma	X	X	X	X	X
Burundi	X	X	X	X	X
Cambodia	X	X	X	X	X
Cameroon	X	X	X	X	X
Canada	X	X	X	X	X
Cape Verde	X	X	X	X	X
Central African Rep.	X	X	X	X	X
Chad	X	X	X	X	X
Chile	X	X	X	X	X

TELECOMMUNICATION (Cont'd)

States which are parties:	1979 Radio Regulations Geneva ¹	1983 Revision Mobile Services	1985 Revision Geostationary Orbit	1987 Revision Mobile Services	1988 Revision Geostationary Orbit
China	X	X	X	X	X
Colombia	X	X	X	X	X
Comoros	X	X	X	X	X
Congo	X	X	X	X	X
Congo, Dem. Rep.	X	X	X		
Cote d'Ivoire	X	X	X	X	X
Croatia	X	X	X	X	X
Cuba	X	X	X	X	X
Cyprus	X	X	X	X	X
Czech Rep.	X	X	X	X	X
Denmark	X	X	X	X	X
Djibouti	X	X	X	X	X
Dominica	X	X	X	X	X
Ecuador	X	X	X	X	X
Egypt	X	X	X	X	X
El Salvador	X	X	X	X	X
Equatorial Guinea	X	X			
Eritrea	X	X	X	X	X
Estonia	X	X	X	X	X
Ethiopia	X	X	X	X	X
Fiji	X	X	X	X	X
Finland	X	X	X	X	X
Former Yugoslav Republic of Macedonia	X	X	X	X	X
France	X	X	X	X	X
Gabon	X	X	X	X	X
Gambia, The	X	X	X	X	X
Georgia	X	X	X	X	X
Germany	X	X	X	X	X
Ghana	X	X	X	X	X
Greece	X	X	X	X	X
Guatemala	X	X	X		
Guinea	X	X	X	X	X
Guyana	X	X	X	X	X
Haiti	X	X	X	X	X
Honduras	X	X			
Hungary	X	X	X	X	X
Iceland	X	X	X	X	X
India	X	X	X	X	X
Indonesia	X	X	X	X	X
Iran	X	X	X	X	X
Iraq	X	X			
Ireland	X	X	X	X	X
Israel	X	X	X	X	X
Italy	X	X	X	X	X

TELECOMMUNICATION (Cont'd)

States which are parties:	1979 Radio Regulations Geneva ¹	1983 Revision Mobile Services	1985 Revision Geostationary Orbit	1987 Revision Mobile Services	1988 Revision Geostationary Orbit
Jamaica	X	X	X	X	X
Japan	X	X	X	X	X
Jordan	X	X	X	X	X
Kazakhstan	X	X	X	X	X
Kenya	X	X	X	X	X
Kiribati	X	X	X		
Korea, Dem. People's Rep.	X	X	X	X	X
Korea, Rep.	X	X	X	X	X
Kuwait	X	X	X	X	X
Kyrgyz Rep.	X	X	X	X	X
Laos	X	X	X	X	X
Latvia	X	X	X	X	X
Lebanon	X	X	X	X	X
Lesotho	X	X			
Liberia	X	X	X		
Libya	X	X	X		
Liechtenstein	X	X	X	X	X
Lithuania	X	X	X	X	X
Luxembourg	X	X	X	X	X
Madagascar	X	X	X	X	X
Malawi	X	X	X	X	X
Malaysia	X	X	X	X	X
Maldives	X	X	X	X	X
Mali	X	X	X	X	X
Malta	X	X	X	X	X
Marshall Is.	X	X	X	X	X
Mauritania	X	X	X	X	X
Mauritius	X	X	X	X	X
Mexico	X	X	X	X	X
Micronesia	X	X	X	X	X
Moldova	X	X	X	X	X
Monaco	X	X	X	X	X
Mongolia	X	X	X	X	X
Morocco	X	X	X	X	X
Mozambique	X	X	X	X	X
Namibia	X	X	X	X	X
Nepal	X	X	X	X	X
Netherlands	X	X	X	X	X
New Zealand	X	X	X	X	X
Nicaragua	X	X	X	X	X
Niger	X	X	X	X	X
Nigeria	X	X	X	X	X
Norway	X	X	X	X	X
Oman	X	X	X	X	X

TELECOMMUNICATION (Cont'd)

States which are parties:	1979 Radio Regulations Geneva ¹	1983 Revision Mobile Services	1985 Revision Geostationary Orbit	1987 Revision Mobile Services	1988 Revision Geostationary Orbit
Pakistan	X	X	X	X	X
Panama	X	X	X	X	X
Papua New Guinea	X	X	X	X	X
Paraguay	X	X	X	X	X
Peru	X	X	X	X	X
Philippines	X	X	X	X	X
Poland	X	X	X	X	X
Portugal	X	X	X	X	X
Qatar	X	X	X	X	X
Romania	X	X	X	X	X
Russian Fed.	X	X	X	X	X
Rwanda	X	X			
San Marino	X	X	X	X	X
Sao Tome & Principe	X	X	X	X	X
Saudi Arabia	X	X	X	X	X
Senegal	X	X	X	X	X
Seychelles	X	X	X	X	X
Sierra Leone	X	X			
Singapore	X	X	X	X	X
Slovak Rep.	X	X	X	X	X
Slovenia	X	X	X	X	X
Solomon Is.	X	X	X		
Somalia	X				
South Africa	X	X	X	X	X
Spain	X	X	X	X	X
Sri Lanka	X	X	X	X	X
St. Lucia	X	X	X	X	X
St. Vincent & the Grenadines	X	X	X	X	X
Sudan	X	X	X	X	X
Suriname	X	X	X	X	X
Swaziland	X	X	X	X	X
Sweden	X	X	X	X	X
Switzerland	X	X	X	X	X
Syria	X	X	X	X	X
Tajikistan	X	X	X	X	X
Tanzania	X	X	X	X	X
Thailand	X	X	X	X	X
Togo	X	X	X	X	X
Tonga	X	X	X	X	X
Trinidad & Tobago	X	X	X	X	X
Tunisia	X	X	X	X	X
Turkey	X	X			
Turkmenistan	X	X	X	X	X
Tuvalu	X	X	X	X	X

TELECOMMUNICATION (Cont'd)

States which are parties:	1979 Radio Regulations Geneva ¹	1983 Revision Mobile Services	1985 Revision Geostationary Orbit	1987 Revision Mobile Services	1988 Revision Geostationary Orbit
Uganda	X	X	X	X	X
Ukraine	X	X	X	X	X
United Arab Emirates	X	X	X	X	X
United Kingdom	X	X	X	X	X
United States	X	X	X	X	X
Uruguay	X	X	X	X	X
Uzbekistan	X	X	X	X	X
Vanuatu	X	X	X	X	X
Vatican City	X	X	X	X	X
Venezuela	X	X	X	X	X
Vietnam, Socialist Rep.	X	X	X	X	X
Western Samoa	X	X	X	X	X
Yemen (Sanaa) ²	X	X	X	X	X
Yugoslavia	X	X	X	X	X
Zambia	X	X	X	X	X
Zimbabwe	X	X	X	X	X

NOTES to chart:

¹The 1979 Radio Regulations abrogate and replace the Radio Regulations adopted at Geneva December 21, 1959 (12 UST 2377; TIAS 4893) and partial revisions thereto: November 8, 1963 (15 UST 887; TIAS 5603); April 29, 1966 (18 UST 2091; TIAS 6332); November 3, 1967 (19 UST 6717; TIAS 6590); July 17, 1971 (23 UST 1527; TIAS 7435); June 8, 1974 (28 UST 3909); and March 5, 1978 (32 UST 3821; TIAS 9920), as between parties to the later Regulations. The 1959 Radio Regulations were considered as annexed to the international telecommunication conventions of 1965 (Montreux) and 1973 (Malaga-Torremolinos) and as such binding upon parties to those conventions (see Notes to the international telecommunication convention 1982 (Nairobi) below.) The Taiwan authorities also adhered to the 1959 Radio Regulations and the 1963, 1966 and 1967 revisions thereto (see Note under CHINA (Taiwan) in bilateral section).

²See note under YEMEN in bilateral section.

International telecommunication convention, with annexes and protocols. Done at Nairobi November 6, 1982; ¹ entered into force January 1, 1984; definitively for the United States January 10, 1986.*	Jamaica
TIAS	Kiribati
States which are parties:	Lebanon
Afghanistan ²	Lesotho
Albania ²	Liberia
Angola	Libya
Azerbaijan	Lithuania
Barbados	Malawi
Brazil	Mauritania
Burma	Niger
Burundi	Nigeria
Cape Verde	Panama
Chile ²	Qatar ²
Comoros	Rwanda
Congo, Dem. Rep.	Sierra Leone
El Salvador	Solomon Is. ²
Equatorial Guinea	Somalia
Fiji	Swaziland ²
Gabon	Tanzania
Gambia, The	Turkey
Ghana	Uruguay ²
Greece ²	Vanuatu
Guatemala	Yemen (Sanaa) ³
Honduras	
Iraq	

NOTES:

*The 1982 convention has been abrogated and replaced in relations between contracting parties by the Constitution and Convention of the International Telecommunication Union adopted at Geneva December 22, 1992 (see below). Only those states parties to the 1982 convention that are not parties to the 1992 Constitution and Convention are listed here.

¹The 1982 international telecommunications convention replaced the Malaga-Torremolinos convention of October 25, 1973 (28 UST 2495; TIAS 8572), as between contracting parties to the later convention. Costa Rica, Grenada, Guinea-Bissau, Nauru, and Yugoslavia (see note under YUGOSLAVIA in bilateral section) are parties to the 1973 convention but not parties to the later conventions. The Dominican Republic is a party to the Montreux convention of November 12, 1965 (18 USC 575; TIAS 6267) but not a party to later conventions.

²With reservation(s)/declaration(s).

³See note under YEMEN in bilateral section.

Regional agreement for the medium frequency broadcasting service in Region 2, with annexes

TELECOMMUNICATION (Cont'd)

and final protocol. Done at Rio de Janeiro December 19, 1981; entered into force July 1, 1983; for the United States April 6, 1993.

TIAS

States which are parties:

Argentina¹
Brazil
Canada
Denmark
France
Netherlands²
Suriname
United States

NOTES:

¹ With statement(s).

² For the Netherlands Antilles and Aruba.

Regional agreement for the use of the band 1605–1705kHz in Region 2, with annexes and final protocol. Done at Rio de Janeiro June 8, 1988; entered into force July 1, 1990; for the United States April 6, 1993.

TIAS

States which are parties:

Canada
Denmark
France
Netherlands¹
United States²

NOTES:

¹ For the Netherlands Antilles and Aruba.

² With declarations.

International telecommunications regulations [telegraph and telephone], with appendices and final protocol. Done at Melbourne December 9, 1988; entered into force July 1, 1990; definitively for the United States April 6, 1993.*

TIAS

NOTE:

*Ratification of or accession to the Constitution and Convention of the International Telecommunication Union adopted at Geneva December 22, 1992 (see article 54 of the Constitution), and predecessor international telecommunication conventions (Nairobi, 1982; Malaga-Torremolinas, 1973) typically involves acceptance of the telegraph and telephone regulations which are considered annexed thereto. The 1988 regulations replace the 1973 regulations (28 UST 3293; TIAS 8586) as between the contracting parties. The 1958 regulations (10 UST 2423; TIAS 4390) remain in force as between the contracting parties and the Dominican Republic. The Taiwan authorities have also adhered to the 1958 regulations (see note under CHINA (Taiwan) in bilateral section).

Constitution and Convention of the International Telecommunication Union, with annexes. Done at Geneva December 22, 1992; entered into force July 1, 1994; definitively for the United States October 26, 1997.*

TIAS

States which are parties:

Albania

Algeria¹
Andorra
Argentina¹
Armenia
Australia¹
Austria¹
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus¹
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia-Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina Faso
Burma
Burundi
Cambodia
Cameroon
Canada¹
Cape Verde
Central African Rep.
Chad¹
China^{1,2}
Colombia¹
Comoros
Congo
Cote d'Ivoire
Croatia
Cuba
Cyprus
Czech Rep.
Denmark
Djibouti
Dominica
Ecuador
Egypt
El Salvador
Eritrea
Estonia
Ethiopia
Fiji
Finland¹
Former Yugoslav Republic of Macedonia
France
Gabon
Gambia
Ghana
Georgia
Germany
Greece
Guatemala
Guyana
Guinea
Haiti
Honduras
Hungary
Iceland
India¹
Indonesia¹
Iran
Ireland
Israel
Italy¹
Jamaica
Japan
Jordan

Kazakhstan
Kenya
Korea, Dem. People's Rep.
Korea, Rep.
Kuwait
Kyrgyz Rep.
Laos
Latvia
Lebanon
Liechtenstein¹
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta¹
Marshall Is.
Mauritania
Mauritius
Mexico¹
Micronesia
Moldova
Monaco
Mongolia
Morocco
Mozambique
Namibia¹
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway¹
Oman
Pakistan
Panama
Papua New Guinea
Paraguay
Peru¹
Philippines
Poland
Portugal¹
Qatar
Romania
Russian Fed.
St. Lucia
St. Vincent & the Grenadines
San Marino
Sao Tome & Principe
Saudi Arabia¹
Senegal
Seychelles
Singapore
Slovak Rep.
Slovenia
South Africa
Spain¹
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland¹
Syria
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey

TELECOMMUNICATION (Cont'd)

Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States¹
Uruguay
Uzbekistan
Vanuatu
Vatican City¹
Venezuela¹
Vietnam, Socialist Rep.
Western Samoa
Yemen
Yugoslavia
Zambia
Zimbabwe

Amendment:
October 14, 1994.

NOTES:

* The 1992 Constitution and Convention replace the international telecommunication convention adopted at Nairobi November 6, 1982, as between contracting parties to the Constitution and Convention. For the position of states which have signed but not ratified the Constitution and Convention, see article 52 of the Constitution. The following states parties to the Nairobi Convention have neither signed nor acceded to the 1992 Constitution and Convention: Antigua & Barbuda, Equatorial Guinea, Iraq, Kiribati, Libya, Rwanda, Sierra Leone, Solomon Is. and Somalia.

¹ With reservation(s)/statement(s).

² Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.

TERRORISM

Convention to prevent and punish the acts of terrorism taking the form of crimes against persons and related extortion that are of international significance. Done at Washington February 2, 1971; entered into force October 16, 1973, for the United States October 20, 1976. 27 UST 3949; TIAS 8413.

States which are parties:

Brazil
Colombia
Costa Rica
Dominican Rep.
El Salvador
Guatemala
Mexico
Nicaragua
Panama
Peru
United States
Uruguay
Venezuela

Convention on the prevention and punishment of crimes against internationally protected persons, including diplomatic agents. Done at

New York December 14, 1973; entered into force February 20, 1977.

28 UST 1975; TIAS 8532; 1035 UNTS 167.

States which are parties:

Afghanistan
Albania
Algeria
Antigua & Barbuda
Argentina¹
Armenia
Australia
Austria
Azerbaijan
Bahamas
Barbados
Belarus¹
Belize
Benin
Bhutan
Bolivia
Bosnia-Herzegovina
Botswana
Brazil
Brunei
Bulgaria¹
Burkina Faso
Burundi¹
Cameroon
Canada
Cape Verde
Chile
China^{1,2}
Colombia¹
Comoros
Congo, Dem. Rep.¹
Costa Rica
Cote d'Ivoire
Croatia
Cuba¹
Cyprus
Czech Rep.
Denmark³
Dominican Rep.
Ecuador¹
Egypt
El Salvador¹
Equatorial Guinea
Estonia
Ethiopia
Finland¹
Former Yugoslav Republic of Macedonia
France
Gabon
German Dem. Rep.^{1,4}
Germany, Fed. Rep.^{4,5}
Ghana¹
Greece
Grenada
Guatemala
Haiti
Honduras
Hungary
Iceland
India¹
Iran
Iraq¹
Israel^{1,5}
Italy⁵
Jamaica¹
Japan
Jordan
Kazakhstan
Kenya
Kiribati⁶
Korea, Dem. People's Rep.⁵

Korea, Rep.
Kuwait
Kyrgyz Rep.
Laos
Latvia
Lebanon
Liberia
Libya
Liechtenstein
Lithuania
Madagascar
Malawi¹
Malaysia
Maldives
Mali
Malta
Marshall Is.
Mauritania
Mauritius
Mexico
Moldova
Monaco
Mongolia¹
Morocco
Mozambique
Nepal
Netherlands¹
New Zealand⁷
Nicaragua
Niger
Norway
Oman
Pakistan¹
Palau
Panama
Papua New Guinea
Paraguay
Peru¹
Philippines
Poland⁵
Portugal¹
Qatar
Romania¹
Russian Fed.
Rwanda
St. Vincent & the Grenadines
Serbia and Montenegro
Seychelles
Sierra Leone
Slovak Rep.¹
Slovenia
South Africa
Spain
Sri Lanka
Sudan
Swaziland
Sweden
Switzerland
Syria
Tajikistan
Togo
Tonga
Trinidad & Tobago¹
Tunisia¹
Turkey
Turkmenistan
Uganda
Ukraine¹
Union of Soviet Socialist Reps.^{1,8}
United Arab Emirates
United Kingdom^{5,9}
United States
Uruguay
Uzbekistan
Vietnam

TERRORISM (Cont'd)

Yemen (Aden)¹⁰
Yugoslavia¹¹

NOTES:

- ¹ With reservation.
² Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.
³ Applicable to Faroe Is. and Greenland.
⁴ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
⁵ With statement.
⁶ See under country heading in the bilateral section for information concerning acceptance of treaty obligations.
⁷ Applicable to Cook Is. and Niue.
⁸ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.
⁹ Extended to Bailiwick of Jersey, Bailiwick of Guernsey, Isle of Man, Bermuda, British Indian Ocean Territory, British Virgin Is., Cayman Is., Falkland Is. and Dependencies, Gibraltar, Montserrat, the Pitcairn, Henderson, Ducie and Oeno Is., St. Helena and Dependencies, Turks and Caicos Is., United Kingdom Sovereign Base Areas of Akrotiri and Dhekelia in the Island of Cyprus.
¹⁰ See note under YEMEN in bilateral section.
¹¹ See note under YUGOSLAVIA in bilateral section.

International convention against the taking of hostages. Done at New York December 17, 1979; entered into force June 3, 1983; for the United States January 6, 1985.
 TIAS 11081.

States which are parties:

Afghanistan
 Albania
 Algeria¹
 Antigua & Barbuda
 Argentina
 Australia
 Austria
 Azerbaijan
 Bahamas, The
 Barbados
 Belarus^{1 2}
 Belgium
 Belize
 Benin
 Bhutan
 Bolivia
 Bosnia-Herzegovina
 Botswana
 Brazil
 Brunei
 Bulgaria
 Burkina Faso
 Cameroon^{1 2}
 Canada
 Cape Verde
 Chile²
 China^{1 3}
 Comoros
 Costa Rica
 Cote d'Ivoire
 Croatia
 Cuba
 Cyprus
 Czech Rep.

Denmark
 Dominican
 Ecuador
 Egypt
 El Salvador¹
 Equatorial Guinea
 Estonia
 Ethiopia
 Finland
 Former Yugoslav Republic of Macedonia
 France
 German Dem. Rep.^{1 2 4}
 Germany, Fed. Rep.⁴
 Ghana
 Greece
 Grenada
 Guatemala
 Haiti
 Honduras
 Hungary
 Iceland
 India¹
 Italy
 Japan
 Jordan
 Kazakhstan
 Kenya¹
 Korea, Dem. People's Rep.
 Korea, Rep.
 Kuwait
 Kyrgyz Rep.
 Laos
 Latvia
 Lebanon²
 Lesotho
 Liberia
 Libya
 Liechtenstein
 Lithuania
 Luxembourg
 Madagascar
 Malawi
 Mali
 Malta
 Marshall Is.
 Mauritania
 Mauritius
 Mexico
 Moldova
 Monaco
 Mongolia
 Mozambique
 Nepal
 Netherlands^{1 2 5}
 New Zealand⁶
 Nicaragua
 Norway
 Oman
 Pakistan
 Palau
 Panama
 Papua New Guinea
 Peru
 Philippines
 Poland
 Portugal
 Romania
 Russian Fed.
 Rwanda
 St. Kitts & Nevis
 St. Vincent & the Grenadines
 Saudi Arabia
 Senegal
 Serbia and Montenegro
 Seychelles

Sierra Leone
 Slovak Rep.¹
 Slovenia
 South Africa
 Spain
 Sri Lanka
 Sudan
 Suriname
 Swaziland
 Sweden
 Switzerland
 Tajikistan
 Tanzania
 Togo
 Tonga
 Trinidad & Tobago
 Tunisia
 Turkey¹
 Turkmenistan
 Uganda
 Ukraine^{1 2}
 Union of Soviet Socialist Reps.^{1 2 7}
 United Arab Emirates
 United Kingdom⁸
 United States
 Uruguay
 Uzbekistan
 Venezuela²
 Yemen
 Yugoslavia⁹

NOTES:

- ¹ With reservation.
² With declaration.
³ Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.
⁴ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
⁵ Applicable to the Kingdom in Europe, the Netherlands Antilles and Aruba.
⁶ Applicable to Cook Is. and Niue.
⁷ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.
⁸ Applicable to territories under the territorial sovereignty of the United Kingdom.
⁹ See note under YUGOSLAVIA in bilateral section.

International convention for the suppression of terrorist bombings. Adopted at New York December 15, 1997; entered into force May 23, 2001; for the United States July 26, 2002.

TIAS

Parties:
 Afghanistan
 Albania
 Algeria¹
 Argentina
 Australia
 Austria
 Azerbaijan
 Barbados
 Belarus
 Belize
 Benin
 Bolivia
 Bosnia-Herzegovina
 Botswana
 Brazil
 Brunei
 Bulgaria
 Burkina Faso
 Burma¹
 Canada²
 Cape Verde

TERRORISM (Cont'd)

Chile	Slovenia	Israel ²
China ¹	South Africa	Italy
Comoros	Spain ²	Japan
Costa Rica	Sri Lanka	Jordan
Cote d'Ivoire	Sudan ²	Kazakhstan
Cuba ^{1 2}	Swaziland	Kenya
Cyprus	Sweden	Kyrgyz Rep.
Czech Rep.	Switzerland	Latvia ²
Denmark	Tajikistan	Lesotho
El Salvador ²	Tanzania	Liberia
Estonia ²	Togo	Libya
Equatorial Guinea	Tonga	Liechtenstein
Ethiopia ¹	Trinidad & Tobago	Lithuania ^{1 2}
Finland	Turkey	Luxembourg
France	Turkmenistan	Madagascar
Germany ²	Uganda	Malawi
Ghana	Ukraine ¹	Mali
Greece	United Kingdom	Malta
Grenada	United States ^{1 3}	Marshall Is.
Guatemala	Uruguay	Mauritania
Guinea	Uzbekistan	Mexico
Honduras	Venezuela	Micronesia
Hungary	Yemen	Moldova ^{1 2}
Iceland		Monaco
India ¹	NOTES:	Morocco
Israel ²	¹ With reservation(s).	Mozambique ²
Italy	² With declarations(s).	Netherlands ²
Japan	³ With understandings(s).	New Zealand ²
Kazakhstan		Nicaragua ²
Kenya	International convention for the suppression of	Nigeria
Kyrgyz Rep.	the financing of terrorism, with annex. Done at	Norway
Laos	New York December 9, 1999; entered into	Palau
Latvia	force April 10, 2002; for the United States July	Panama
Lesotho	26, 2002.	Papua New Guinea
Liberia	TIAS	Peru
Libya	Parties:	Poland
Liechtenstein	Afghanistan	Portugal
Madagascar	Albania	Romania ²
Malawi	Algeria ¹	Russian Fed. ²
Malaysia	Antigua & Barbuda	Rwanda
Maldives	Australia	St. Kitts & Nevis
Mali	Austria	St. Vincent & the Grenadines ^{1 2}
Malta	Azerbaijan	Samoa
Marshall Is.	Barbados	San Marino
Mauritania	Belize	Serbia and Montenegro
Mauritius	Bolivia	Sierra Leone
Mexico	Bosnia-Herzegovina	Singapore ^{1 2}
Micronesia	Botswana	Slovak Rep.
Moldova	Brunei	South Africa
Monaco	Bulgaria	Spain
Mongolia	Burkina Faso	Sri Lanka
Mozambique ²	Canada	Sudan
Netherlands ²	Cape Verde	Swaziland
New Zealand	Chile	Sweden
Nicaragua	Comoros	Switzerland
Norway	Costa Rica	Tanzania
Pakistan	Cote d'Ivoire	Togo
Palau	Cuba ¹	Tonga
Panama	Cyprus	Tunisia ¹
Papua New Guinea	Denmark	Turkey ²
Peru	Ecuador	Uganda
Portugal	El Salvador ²	Ukraine
Russian Fed.	Equatorial Guinea	United Kingdom
Rwanda	Estonia ²	United States ^{1 3}
St. Kitts & Nevis	Finland	Uzbekistan
San Marino	France ²	Venezuela
Senegal	Georgia ²	Vietnam ^{1 2}
Serbia and Montenegro	Ghana	Yugoslavia
Seychelles	Grenada	
Sierra Leone	Guatemala ²	NOTES:
Slovak Rep.	Guinea	¹ With reservation(s).
	Honduras	² With declarations(s).
	Hungary	³ With understandings(s).
	Iceland	
	India	

TEXTILES

(See under **TRADE AND
COMMERCE**)

TIMBER

International tropical timber agreement, 1994, with annexes. Done at Geneva January 26, 1994; entered into force provisionally, January 1, 1997.

TIAS

Parties:

Australia
Austria
Belgium *
Bolivia
Brazil
Burma
Cambodia
Cameroon *
Canada
Central African Rep.*
China
Colombia
Congo *
Congo, Dem. Rep.*
Cote d'Ivoire
Denmark
Ecuador
Egypt
European Community¹ *
Fiji *
Finland *
France *
Gabon *
Germany *
Ghana
Greece
Guatemala
Guyana
Honduras *
India
Indonesia
Ireland
Italy
Japan
Korea
Liberia
Luxembourg *
Malaysia
Nepal *
Netherlands² *
New Zealand
Nigeria
Norway
Panama
Papua New Guinea
Peru
Philippines *
Portugal
Spain
Suriname
Sweden
Switzerland
Thailand
Togo
Trinidad & Tobago
United Kingdom *
United States

Vanuatu
Venezuela

NOTES:

* Provisional application.

¹ With declaration(s).

² For the Kingdom in Europe.

**TONNAGE
MEASUREMENT**

(See under **MARITIME
MATTERS**)

TORTURE

Convention against torture and other cruel, inhuman or degrading treatment or punishment. Done at New York December 10, 1984; entered into force June 26, 1987; for the United States November 20, 1994.

TIAS

Parties:

Afghanistan¹
Albania
Algeria²
Antigua & Barbuda
Argentina
Armenia
Australia²
Austria²
Azerbaijan
Bahrain¹
Bangladesh²
Belarus^{1 2}
Belgium
Belize
Benin
Bolivia
Bosnia-Herzegovina²
Botswana
Brazil
Brunei²
Bulgaria^{1 2}
Burkina Faso
Burundi
Cambodia
Cameroon
Canada²
Cape Verde
Chad
Chile¹
China^{1 3}
Colombia
Congo
Congo, Dem. Rep.
Costa Rica
Cote d'Ivoire
Croatia²
Cuba²
Cyprus
Czech Rep.²
Denmark²
Ecuador^{1 2}
Egypt
El Salvador
Equatorial Guinea
Estonia
Ethiopia

Finland²
Former Yugoslav Republic of Macedonia
France^{1 2}
Gabon
Georgia
Germany
Ghana
Greece²
Guatemala
Guinea
Guyana
Holy See
Honduras
Hungary
Iceland²
Indonesia^{1 2}
Ireland
Israel¹
Italy²
Japan
Jordan
Kazakhstan
Kenya
Korea
Kuwait¹
Kyrgyz Rep.
Latvia
Lebanon
Lesotho
Libya
Liechtenstein
Lithuania
Luxembourg²
Malawi
Mali
Malta
Mauritius
Mexico
Moldova
Monaco
Mongolia
Morocco¹
Mozambique
Namibia
Nepal
Netherlands^{2 4}
New Zealand¹
Niger
Nigeria
Norway²
Panama¹
Paraguay
Peru
Philippines
Poland²
Portugal²
Qatar
Romania
Russian Fed.
St. Vincent & the Grenadines
Saudi Arabia
Senegal²
Serbia and Montenegro
Seychelles
Sierra Leone
Slovak Rep.²
Slovenia²
Somalia
South Africa
Spain²
Sri Lanka
Sweden
Switzerland²
Tajikistan
Togo²

TORTURE (Cont'd)

Tunisia²
 Turkey^{1 2}
 Turkmenistan
 Uganda
 Ukraine^{1 2}
 United Kingdom^{2 5}
 United States^{1 2}
 Uruguay²
 Uzbekistan
 Venezuela²
 Yemen
 Yugoslavia⁶
 Zambia

NOTES:

¹ With reservation(s).² With declaration(s).³ Applicable to Hong Kong and Macao. With declaration. See note under CHINA in bilateral section.⁴ For the Kingdom in Europe, the Netherlands Antilles and Aruba.⁵ Applicable to Anguilla, Bailiwicks of Guernsey and Jersey, Bermuda, British Virgin Is., Cayman Is., Falkland Is., Gibraltar, Isle of Man, Montserrat, Pitcairn, Henderson, Ducie and Oeno Is., St. Helena, St. Helena dependencies and Turks & Caicos Is.⁶ See note under YUGOSLAVIA in bilateral section.**TRADE AND COMMERCE**

(See also CUSTOMS)

Agreement to refrain from invoking the obligations of most-favored-nation clause in respect of certain multilateral economic conventions. Done at the Pan American Union, Washington, July 15, 1934; entered into force September 12, 1935.

49 Stat. 3260; TS 898; 3 Bevans 252; 165 LNTS 9.

States which are parties:

Cuba
 Greece
 United States

Convention on transit trade of land-locked states. Done at New York July 8, 1965; entered into force June 9, 1967; for the United States November 28, 1968.

19 UST 7383; TIAS 6592; 597 UNTS 42.

States which are parties:

Australia
 Belarus¹
 Belgium¹
 Burkina Faso
 Burundi
 Central African Rep.
 Chad
 Chile¹
 Croatia
 Czech Rep.
 Denmark
 Finland
 Georgia
 Hungary¹

Laos
 Lesotho
 Malawi
 Mali
 Mongolia
 Nepal
 Netherlands²
 Niger
 Nigeria
 Norway
 Russian Fed.
 Rwanda
 San Marino
 Senegal
 Serbia and Montenegro
 Slovak Rep.¹
 Swaziland
 Sweden
 Turkey
 Ukraine¹
 Union of Soviet Socialist Reps.^{1 3}
 United States
 Uzbekistan
 Yugoslavia⁴
 Zambia

NOTES:

¹ With reservation.² Applicable to Netherlands Antilles and Aruba.³ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.⁴ See note under YUGOSLAVIA in bilateral section.

Convention on the limitation period in the international sale of goods. Done at New York June 12, 1974; entered into force August 1, 1988; for the United States December 1, 1994. TIAS

Parties:

Argentina
 Belarus
 Bosnia-Herzegovina
 Burundi
 Cuba
 Czech Rep.
 Dominican Rep.
 Egypt
 German Dem. Rep.¹
 Ghana
 Guinea
 Hungary
 Mexico
 Moldova
 Norway²
 Paraguay
 Poland
 Romania
 Serbia and Montenegro
 Slovak Rep.
 Slovenia
 Uganda
 Ukraine
 United States³
 Uruguay
 Yugoslavia⁴
 Zambia

Amendment:

April 11, 1980.

NOTES:

¹ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.² With reservation(s).³ With declaration(s).⁴ See note under YUGOSLAVIA in bilateral section.

Agreement on trade in civil aircraft. Done at Geneva April 12, 1979; entered into force January 1, 1980.

31 UST 619; TIAS 9620; 1186 UNTS 170.

Parties:

Austria
 Belgium
 Bulgaria
 Canada
 Denmark¹
 Egypt
 Estonia
 European Economic Community
 France
 Georgia
 Germany, Fed. Rep.²
 Greece
 Ireland
 Italy
 Japan
 Latvia
 Lithuania
 Luxembourg
 Macao
 Malta
 Netherlands³
 Norway
 Portugal
 Romania
 Spain
 Sweden
 Switzerland
 United Kingdom⁴
 United States

Amendments (annex):

January 17, 1983 (TIAS 10673).

January 27, 1984 (TIAS 11531).

January 1, 1985 (TIAS 11531).

December 2, 1986.

NOTES:

¹ Not applicable to Faroe Is.² See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.³ Applicable provisionally to the Kingdom in Europe, the Netherlands Antilles and Aruba pending approval.⁴ Accepted in respect of the territories for which it has international responsibility except for: Bermuda, Cayman Is., Montserrat, Sovereign Base Areas Cyprus, British Virgin Is.

United Nations convention on contracts for the international sale of goods. Done at Vienna April 11, 1980; entered into force January 1, 1988.

TIAS ; 1489 UNTS 3.

States which are parties:

Argentina¹
 Australia²
 Austria
 Belarus¹
 Belgium
 Bosnia-Herzegovina
 Bulgaria
 Burundi
 Canada³
 Chile¹
 China¹

TRADE AND COMMERCE (Cont'd)

Colombia
Croatia
Cuba
Czech Rep.
Denmark¹
Ecuador
Egypt
Estonia¹
Finland⁴
France
Georgia
German Dem. Rep.⁵
Germany, Fed. Rep.^{1,5}
Greece
Guinea
Honduras
Hungary¹
Iceland¹
Iraq
Israel
Italy
Kyrgyz Rep.
Latvia
Lesotho
Lithuania
Luxembourg
Mauritania
Mexico
Moldova
Mongolia
Netherlands
New Zealand
Norway⁴
Peru
Poland
Romania
Russian Fed.¹
St. Vincent & the Grenadines
Serbia and Montenegro
Singapore
Slovak Rep.
Slovenia
Spain
Sweden⁴
Switzerland
Syria
Uganda
Ukraine¹
Union of Soviet Socialist Reps.^{1,6}
United States¹
Uruguay
Uzbekistan
Yugoslavia⁷
Zambia

NOTES:

¹ With declaration(s).

² Applicable to "all Australian States and mainland territories and to all external territories except the territories of Christmas Island, the Cocos (Keeling) Islands and the Ashmore and Cartier Islands."

³ Applicable to Alberta, British Columbia, Prince Edward Island, Manitoba, New Brunswick, Nova Scotia, Ontario, Newfoundland, Northwest Territories, Quebec, Saskatchewan, and the Territories of the Yukon and Nunavut.

⁴ With reservation(s).

⁵ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁶ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁷ See note under YUGOSLAVIA in bilateral section.

North American free trade agreement, with notes and annexes. Signed at Washington, Ottawa and Mexico December 8, 11, 14 and 17, 1992; entered into force January 1, 1994.

TIAS

Parties:

Canada

Mexico

United States¹

NOTE:

¹ Extended to Puerto Rico.

Marrakesh agreement establishing the World Trade Organization (WTO). Done at Marrakesh April 15, 1994; entered into force January 1, 1995.

TIAS

Related agreements were done at Marrakesh April 15, 1994; entered into force January 1, 1995:

General Agreement on Tariffs and Trade 1994.
TIAS

Agreement on agriculture.
TIAS

Agreement on the application of sanitary and phytosanitary measures.
TIAS

Agreement on textiles and clothing.
TIAS

Agreement on technical barriers to trade.
TIAS

Agreement on trade-related investment measures.
TIAS

Agreement on implementation of Article VI (Anti-Dumping) of the General Agreement on Tariffs and Trade 1994.
TIAS

Agreement on implementation of Article VII (Customs Valuation) of the General Agreement on Tariffs and Trade 1994.
TIAS

Agreement on preshipment inspection.
TIAS

Agreement on rules of origin.
TIAS

Agreement on import licensing procedures.
TIAS

Agreement on subsidies and countervailing measures.
TIAS

Agreement on safeguards.
TIAS

General agreement on trade in services and annexes.

TIAS

Agreement on trade-related aspects of intellectual property rights.

TIAS

Understanding on rules and procedures governing the settlement of disputes.

TIAS

Trade policy review mechanism.

TIAS

Parties:

Albania

Angola

Antigua & Barbuda

Argentina

Armenia

Australia

Austria

Bahrain

Bangladesh

Barbados

Belgium

Belize

Benin

Bolivia

Botswana

Brazil

Brunei

Bulgaria

Burkina Faso

Burma

Burundi

Cameroon

Canada

Central African Rep.

Chad

Chile

China

China (Taiwan)¹

Colombia

Congo

Congo, Dem. Rep.

Costa Rica

Cote d'Ivoire

Croatia

Cuba

Cyprus

Czech Rep.

Denmark

Djibouti

Dominica

Dominican Rep.

Ecuador

Egypt

El Salvador

Estonia

European Community

Fiji

Finland

Former Yugoslav Republic of Macedonia

France

Gabon

Gambia

Georgia

Germany

Ghana

Greece

Grenada

Guatemala

Guinea

Guinea-Bissau

TRADE AND COMMERCE (Cont'd)

Guyana
Haiti
Honduras
Hong Kong
Hungary
Iceland
India
Indonesia
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kenya
Korea
Kuwait
Kyrgyz Rep.
Latvia
Lesotho
Liechtenstein
Lithuania
Luxembourg
Macao
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Mauritania
Mauritius
Mexico
Moldova
Mongolia
Morocco
Mozambique
Namibia
Netherlands²
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Rwanda
St. Kitts & Nevis
St. Lucia
St. Vincent & the Grenadines
Senegal
Sierra Leone
Singapore
Slovak Rep.
Slovenia
Solomon Is.
South Africa
Spain
Sri Lanka
Suriname

Swaziland
Sweden
Switzerland
Tanzania
Thailand
Togo
Trinidad & Tobago
Tunisia
Turkey
Uganda
United Arab Emirates
United Kingdom
United States
Uruguay
Venezuela
Zambia
Zimbabwe

NOTES:

¹ Separate customs territory of "Taiwan, Penghu, Kinmen and Matsu".

² For the Kingdom in Europe and for the Netherlands Antilles.

Agreement on government procurement. Done at Marrakesh April 15, 1994; entered into force January 1, 1996.

TIAS

Parties:

Canada
European Community¹
Hong Kong
Israel
Japan
Korea
Liechtenstein
Netherlands²
Norway
Singapore
Switzerland
United States

NOTES:

¹ Including its member States: Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Slovak Republic, Slovenia, Spain, Sweden, United Kingdom.

² For Aruba.

TRADE-MARKS

(See INDUSTRIAL PROPERTY)

TRAFFIC IN WOMEN AND CHILDREN

Agreement for the suppression of the white slave traffic. Signed at Paris May 18, 1904; entered into force July 18, 1905; for the United States June 6, 1908.

35 Stat. 1979; TS 496; 1 Bevans 424; 1 LNTS 83.

States which are parties:

Algeria
Antigua & Barbuda¹
Australia²
Austria

Bahamas, The
Barbados¹
Belgium
Belize¹
Benin
Brazil
Bulgaria
Burma¹
Cameroon³
Canada
Central African Rep.
Chile³
China^{3,4}
Colombia
Congo
Cote d'Ivoire
Cuba³
Cyprus
Czech Rep.
Denmark
Dominica¹
Egypt³
Estonia³
Fiji
Finland³
France²
Gambia, The¹
German Dem. Rep.⁵
Germany, Fed. Rep.⁵
Ghana
Grenada^{1,3}
Guyana¹
Hong Kong⁶
Hungary
Iceland⁷
India³
Iran³
Iraq³
Ireland³
Italy
Jamaica
Japan³
Kiribati¹
Lebanon
Lithuania³
Luxembourg
Madagascar
Malawi
Malaysia¹
Mali
Malta
Mauritius
Mexico
Monaco³
Morocco
Nauru^{1,3}
Netherlands⁸
New Zealand
Niger
Nigeria
Norway
Pakistan
Papua New Guinea^{1,3}
Poland
Portugal
Russian Fed.
St. Kitts & Nevis¹
St. Lucia^{1,3}
St. Vincent & the Grenadines^{1,3}
Senegal
Seychelles¹
Sierra Leone
Singapore
Slovak Rep.
Solomon Is.¹

TRAFFIC IN WOMEN AND CHILDREN (Cont'd)

South Africa³
 Spain
 Sri Lanka
 Sudan³
 Suriname¹
 Sweden
 Switzerland
 Tanzania^{1 3}
 Thailand³
 Trinidad & Tobago
 Tunisia³
 Turkey³
 Tuvalu¹
 Union of Soviet Socialist Reps.⁹
 United Kingdom¹⁰
 United States
 Uruguay³
 Yugoslavia^{3 11}
 Zambia
 Zimbabwe¹

NOTES:

¹ See under country heading in the bilateral section for information concerning acceptance of treaty obligations.

² Extended to all territories.

³ Party by virtue of ratification or adherence to the international convention for the suppression of the white slave traffic signed at Paris May 4, 1910 (3 LNTS 278) or the protocol of May 4, 1949 (2 UST 1997; TIAS 2332).

⁴ Pre 1949 agreement, applicable only to Taiwan.

⁵ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁶ CHINA is not a party to this treaty but has made it applicable to Hong Kong.

⁷ Included in ratification by Denmark.

⁸ Extended to Curacao.

⁹ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

¹⁰ Extended to Bermuda, British Virgin Is., Falkland Is., Gibraltar, Guernsey, Isle of Man, Jersey, Montserrat, and St. Helena.

¹¹ See note under YUGOSLAVIA in bilateral section.

Protocol amending the international agreement for the suppression of the white slave traffic, signed at Paris May 18, 1904, and the international convention for the suppression of the white slave traffic, signed at Paris May 4, 1910. Done at Lake Success May 4, 1949; entered into force May 4, 1949; for the United States August 14, 1950; annex amending 1904 agreement entered into force June 21, 1951. 2 UST 1997; TIAS 2332; 92 UNTS 19.

TRANSPORTATION— FOODSTUFFS

Agreement on the international carriage of perishable foodstuffs and on the special equipment to be used for such carriage (ATP), with annexes. Done at Geneva September 1, 1970;

entered into force November 21, 1976; for the United States January 20, 1984.

TIAS ; 1028 UNTS 121.

States which are parties:

Austria
 Azerbaijan
 Belarus
 Belgium
 Bosnia-Herzegovina
 Bulgaria¹
 Croatia
 Czech Rep.
 Denmark
 Estonia
 Finland
 Former Yugoslav Republic of Macedonia
 France²
 Georgia
 German Dem. Rep.^{1 3}
 Germany, Fed. Rep.³
 Greece
 Hungary¹
 Ireland
 Italy²
 Kazakhstan
 Latvia
 Lithuania
 Luxembourg
 Monaco
 Morocco
 Netherlands⁴
 Norway
 Poland¹
 Portugal
 Romania
 Russian Fed.
 Serbia and Montenegro
 Slovak Rep.¹
 Slovenia
 Spain
 Sweden
 Switzerland
 Union of Soviet Socialist Reps.^{1 5}
 United Kingdom
 United States²
 Uzbekistan
 Yugoslavia⁶

NOTES:

¹ With reservation(s).

² Objections by France and Italy to the United States declaration under Article 10 have not been accepted by the United States.

³ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁴ For the Kingdom in Europe.

⁵ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁶ See note under YUGOSLAVIA in bilateral section.

States which are parties:

Australia
 Belgium
 Bolivia
 Brazil
 Canada
 Chile
 China¹
 Colombia
 Costa Rica
 Cuba
 Czechoslovakia²
 Dominican Rep.
 Ecuador
 Egypt
 El Salvador
 Ethiopia³
 France
 Greece
 Guatemala
 Haiti
 Honduras
 India
 Iran
 Iraq
 Lebanon
 Liberia
 Luxembourg
 Mexico
 Netherlands
 New Zealand
 Nicaragua
 Norway
 Panama
 Paraguay
 Peru
 Philippines
 Poland
 Saudi Arabia
 Slovak Rep.
 South Africa
 Syrian Arab Rep.
 Turkey
 Union of Soviet Socialist Reps.⁴
 United Kingdom
 United States
 Uruguay
 Venezuela
 Yugoslavia⁵

NOTES:

¹ Pre 1949 agreement, applicable only to Taiwan.

² See note under CZECHOSLOVAKIA in bilateral section.

³ See note under ETHIOPIA in bilateral section.

⁴ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁵ See note under YUGOSLAVIA in bilateral section.

TRIESTE

(See under PEACE TREATIES)

UNITED NATIONS

Declaration by United Nations. Signed at Washington January 1, 1942; entered into force January 1, 1942. 55 Stat. 1600; EAS 236; 3 Bevans 697.

Charter of the United Nations with the Statute of the International Court of Justice annexed thereto.¹ Signed at San Francisco June 26, 1945; entered into force October 24, 1945. 59 Stat. 1031; TS 993; 3 Bevans 1153.

States which are parties:

Afghanistan
 Albania
 Algeria
 Andorra
 Angola
 Antigua & Barbuda
 Argentina

UNITED NATIONS (Cont'd)

Armenia	Iceland	Singapore
Australia	India	Slovak Rep.
Austria	Indonesia	Slovenia
Azerbaijan	Iran	Solomon Is.
Bahamas, The	Iraq	Somalia
Bahrain	Ireland	South Africa
Bangladesh	Israel	Spain
Barbados	Italy	Sri Lanka
Belarus	Jamaica	Sudan
Belgium	Japan	Suriname
Belize	Jordan	Swaziland
Benin	Kazakhstan	Sweden
Bhutan	Kenya	Switzerland
Bolivia	Kiribati	Syrian Arab Rep.
Bosnia-Herzegovina	Korea, Dem. People's Rep.	Tajikistan
Botswana	Korea, Rep.	Tanzania
Brazil	Kuwait	Thailand
Brunei	Kyrgyz Rep.	Togo
Bulgaria	Laos	Tonga
Burkina Faso	Latvia	Trinidad & Tobago
Burma	Lebanon	Tunisia
Burundi	Lesotho	Turkey
Cambodia	Liberia	Turkmenistan
Cameroon	Libya	Tuvalu
Canada	Liechtenstein	Uganda
Cape Verde	Lithuania	Ukraine
Central African Rep.	Luxembourg	United Arab Emirates
Chad	Madagascar	United Kingdom
Chile	Malawi	United States
China ²	Malaysia	Uruguay
Colombia	Maldives	Uzbekistan
Comoros	Mali	Vanuatu
Congo	Malta	Venezuela
Congo, Dem. Rep.	Marshall Is.	Vietnam, Socialist Rep.
Costa Rica	Mauritania	Western Samoa
Cote d'Ivoire	Mauritius	Yemen (Aden) ⁵
Croatia	Mexico	Yemen (Sanaa) ⁵
Cuba	Micronesia	Yugoslavia ⁶
Cyprus	Moldova	Zambia
Czech Rep.	Monaco	Zimbabwe
Denmark	Mongolia	
Djibouti	Morocco	Amendments:
Dominica	Mozambique	December 17, 1963 (16 UST 1134; TIAS 5857; 557 UNTS 143).
Dominican Rep.	Namibia	December 20, 1965 (19 UST 5450; TIAS 6529).
East Timor	Nauru	December 20, 1971 (24 UST 2225; TIAS 7739).
Ecuador	Nepal	
Egypt	Netherlands	NOTES:
El Salvador	New Zealand	¹ For parties to the Statute, not parties to the Charter, see INTERNATIONAL COURT OF JUSTICE.
Equatorial Guinea	Nicaragua	² Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.
Eritrea	Niger	³ See note under ETHIOPIA in bilateral section.
Estonia	Nigeria	⁴ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
Ethiopia ³	Norway	⁵ See note under YEMEN in bilateral section.
Fiji	Oman	⁶ See note under YUGOSLAVIA in bilateral section.
Finland	Pakistan	
Former Yugoslav Republic of Macedonia	Palau	Convention on the privileges and immunities of the United Nations. Done at New York February 13, 1946, entered into force September 17, 1946; for the United States April 29, 1970. 21 UST 1418; TIAS 6900; 1 UNTS 16.
France	Panama	States which are parties:
Gabon	Papua New Guinea	Afghanistan
Gambia, The	Paraguay	Albania ¹
Georgia	Peru	Algeria ¹
German Dem. Rep. ⁴	Philippines	Angola
Germany, Fed. Rep. ⁴	Poland	Antigua & Barbuda
Ghana	Portugal	
Greece	Qatar	
Grenada	Romania	
Guatemala	Russian Fed.	
Guinea	Rwanda	
Guinea-Bissau	St. Kitts & Nevis	
Guyana	St. Lucia	
Haiti	St. Vincent & the Grenadines	
Honduras	San Marino	
Hungary	Sao Tome & Principe	
	Saudi Arabia	
	Senegal	
	Seychelles	
	Sierra Leone	

UNITED NATIONS (Cont'd)

Argentina
 Australia
 Austria
 Azerbaijan
 Bahamas, The
 Bahrain²
 Bangladesh
 Barbados
 Belarus¹
 Belgium
 Bolivia
 Bosnia-Herzegovina
 Brazil
 Bulgaria¹
 Burkina Faso
 Burma
 Burundi
 Cambodia
 Cameroon
 Canada¹
 Central African Rep.
 Chile
 China^{1,3}
 Colombia
 Congo
 Congo, Dem. Rep.
 Costa Rica
 Cote d'Ivoire
 Croatia
 Cuba
 Cyprus
 Czech Rep.
 Denmark
 Djibouti
 Dominica
 Dominican Rep.
 Ecuador
 Egypt
 El Salvador
 Estonia
 Ethiopia⁴
 Fiji
 Finland
 Former Yugoslav Republic of Macedonia
 France
 Gabon
 Gambia, The
 German Dem. Rep.^{1,5}
 Germany, Fed. Rep.⁵
 Ghana
 Greece
 Guatemala
 Guinea
 Guyana
 Haiti
 Honduras
 Hungary¹
 Iceland
 India
 Indonesia¹
 Iran
 Iraq
 Ireland
 Israel
 Italy
 Jamaica
 Japan
 Jordan
 Kazakhstan
 Kenya
 Korea
 Kuwait
 Kyrgyz Rep.
 Laos¹
 Latvia
 Lebanon⁶
 Lesotho
 Liberia
 Libya
 Liechtenstein
 Lithuania¹
 Luxembourg
 Madagascar
 Malawi
 Malaysia
 Mali
 Malta
 Mauritius
 Mexico¹
 Moldova
 Mongolia
 Morocco
 Mozambique
 Nepal¹
 Netherlands⁷
 New Zealand
 Nicaragua
 Niger
 Nigeria
 Norway
 Pakistan
 Panama
 Papua New Guinea
 Paraguay
 Peru
 Philippines
 Poland
 Portugal¹
 Romania¹
 Russian Fed.
 Rwanda
 St. Lucia
 Senegal
 Serbia and Montenegro
 Seychelles
 Sierra Leone
 Singapore
 Slovak Rep.¹
 Slovenia
 Somalia
 South Africa
 Spain
 Sri Lanka
 Sudan
 Sweden
 Syrian Arab Rep.
 Tajikistan
 Tanzania
 Thailand
 Togo
 Trinidad & Tobago
 Tunisia
 Turkey¹
 Uganda
 Ukraine¹
 Union of Soviet Socialist Reps.^{1,8}
 United Arab Emirates
 United Kingdom⁶
 United States¹
 Uruguay
 Venezuela
 Vietnam¹
 Yemen (Sanaa)⁹
 Yugoslavia¹⁰
 Zambia
 Zimbabwe

NOTES:

- ¹ With reservation(s).
² With declaration(s).
³ Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.
⁴ See note under ETHIOPIA in bilateral section.
⁵ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
⁶ With statement.
⁷ Applicable to Netherlands Antilles and Aruba.
⁸ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.
⁹ See note under YEMEN in bilateral section.
¹⁰ See note under YUGOSLAVIA in bilateral section.

**UNITED NATIONS
 EDUCATIONAL,
 SCIENTIFIC AND
 CULTURAL
 ORGANIZATION
 (UNESCO)**

(See CULTURAL RELATIONS)

VIET-NAM

Act of the International Conference on Viet-Nam. Done at Paris March 2, 1973; entered into force March 2, 1973.

24 UST 485; TIAS 7568; 935 UNTS 405.

Parties:

Canada
 China, People's Rep.
 France
 Hungary
 Indonesia
 Poland
 Provisional Revolutionary Government of Rep. of South Viet-Nam¹
 Union of Soviet Socialist Reps.²
 United Kingdom
 United States
 Viet-Nam, Dem. Rep.¹
 Viet-Nam, Rep.¹

NOTES:

¹ See Vietnam footnote under AGRICULTURE: agreement of January 25, 1924 (26 UST 1840; TIAS 8141; 57 LNTS 135).

² See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

WAR

**(See RED CROSS
 CONVENTIONS;
 RENUNCIATION OF WAR;
 RULES OF WARFARE; WORLD
 WAR II)**

WAR CRIMINALS(See also **RULES OF WARFARE**)

Agreement for the prosecution and punishment of the major war criminals of the European Axis. Signed at London August 8, 1945; entered into force August 8, 1945.

59 Stat. 1544; EAS 472; 3 Bevans 1238; 82 UNTS 279.

States which are parties:

Australia
Belgium
Czechoslovakia¹
Denmark
Ethiopia²
France
Greece
Haiti
Honduras
India
Luxembourg
Netherlands
New Zealand
Norway
Panama
Paraguay
Poland
Slovak Rep.
Union of Soviet Socialist Reps.³
United Kingdom
United States
Uruguay
Venezuela
Yugoslavia⁴

NOTES:

¹See note under CZECHOSLOVAKIA in bilateral section.

²See note under ETHIOPIA in bilateral section.

³See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁴See note under YUGOSLAVIA in bilateral section.

Charter of the International Military Tribunal for the Far East. Dated at Tokyo January 19, 1946, amended April 26, 1946.
TIAS 1589; 4 Bevans 20.

WARSAW CONVENTION(See under **AVIATION**)**WEAPONS**

Convention on prohibitions or restrictions on the use of certain conventional weapons which may be deemed to be excessively injurious or to have indiscriminate effects. Adopted at Geneva October 10, 1980; entered into force December 2, 1983; for the United States September 24, 1995.

TIAS

Protocol on non-detectable fragments (Protocol I). Adopted at Geneva October 10, 1980; en-

tered into force December 2, 1983; for the United States September 24, 1995.
TIAS

Protocol on prohibitions or restrictions on the use of mines, booby-traps and other devices (Protocol II). Adopted at Geneva October 10, 1980; entered into force December 2, 1983; for the United States September 24, 1995.¹

TIAS

Parties:

Albania
Argentina
Australia
Austria
Bangladesh
Belarus
Belgium
Benin²
Bolivia
Bosnia-Herzegovina
Brazil
Bulgaria
Burkina Faso
Cambodia
Canada³
Cape Verde
Chile
China⁴
Colombia
Costa Rica
Croatia
Cuba
Cyprus
Czech Rep.
Denmark
Djibouti
Ecuador
El Salvador
Estonia²
Finland
Former Yugoslav Republic of Macedonia
France
Georgia
Germany
Greece
Guatemala
Holy See
Honduras
Hungary
India
Ireland
Israel
Italy
Japan
Jordan²
Korea²
Laos
Latvia
Lesotho
Liechtenstein
Lithuania²
Luxembourg
Maldives²
Mali
Malta
Mauritius
Mexico
Moldova
Monaco²
Mongolia
Morocco⁵
Nauru
Netherlands
New Zealand

Nicaragua²
Niger
Norway
Pakistan
Panama
Peru²
Philippines
Poland
Portugal
Romania
Russian Fed.
Senegal⁶
Serbia and Montenegro
Seychelles
Slovak Rep.
Slovenia
South Africa
Spain
Sweden
Switzerland
Tajikistan
Togo
Tunisia
Uganda
Ukraine
United Kingdom³
United States^{3 7 8}
Uruguay
Uzbekistan
Yugoslavia⁹

Amendment:
May 3, 1996.

NOTES:

¹Protocols III and IV are not yet in force for the United States.

²Not a party to Protocol II.

³With declaration(s).

⁴Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.

⁵Not a party to Protocol I.

⁶Not a party to Protocols I and II.

⁷With reservation(s).

⁸With understanding(s).

⁹See note under YUGOSLAVIA in bilateral section.

WEIGHTS AND MEASURES

Convention concerning the creation of an international office of weights and measures, regulations and transient provisions. Signed at Paris May 20, 1875; entered into force January 1, 1876; for the United States August 2, 1878.
20 Stat. 709; TS 378; 1 Bevans 39.

Convention amending the convention relating to weights and measures. Dated at Sevres October 6, 1921; entered into force June 23, 1922; for the United States October 24, 1923.
43 Stat. 1686; TS 673; 2 Bevans 323; 17 LNTS 45.

States which are parties:

Argentina¹
Australia
Austria
Belgium
Brazil
Bulgaria
Cameroon

WEIGHTS AND MEASURES (Cont'd)

Canada
Chile¹
China²
Czechoslovakia³
Denmark
Dominican Rep.
Egypt
Finland
France
German Dem. Rep.⁴
Germany, Fed. Rep.⁴
Hungary
India
Indonesia
Iran
Ireland
Italy
Japan
Korea, Dem. People's Rep.
Korea, Rep.
Mexico
Netherlands
Norway
Pakistan
Poland
Portugal
Romania
Slovak Rep.
South Africa
Spain
Sweden
Switzerland
Thailand
Turkey
Union of Soviet Socialist Reps.⁵
United Kingdom
United States
Uruguay
Venezuela
Yugoslavia⁶

NOTES:

¹ Not a party to the 1921 convention.

² The Taiwan authorities have also adhered to these conventions. See note under CHINA (Taiwan) in the bilateral section.

³ See note under CZECHOSLOVAKIA in bilateral section.

⁴ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁵ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁶ See note under YUGOSLAVIA in bilateral section.

Convention establishing an International Organization of Legal Metrology. Done at Paris October 12, 1955; entered into force May 28, 1958; for the United States October 22, 1972 as amended January 18, 1968.
23 UST 4233; TIAS 7533; 560 UNTS 3.

Parties:

Algeria
Arab Organization of Standardization and Metrology¹
Australia
Austria
Belarus
Belgium

Brazil
Bulgaria
Cameroon
Canada
China
Cuba
Cyprus
Czechoslovakia²
Denmark
Egypt
Ethiopia³
Finland
France⁴
German Dem. Rep.⁵
Germany, Fed. Rep.⁵
Greece
Guinea
Hungary
India
Indonesia
Ireland
Israel
Italy
Jamaica¹
Japan
Jordan¹
Kazakhstan
Kenya
Korea, Dem. People's Rep.
Korea, Rep.
Lebanon
Luxembourg¹
Monaco
Morocco
Nepal¹
Netherlands
New Zealand¹
Norway
Pakistan
Poland
Portugal
Romania
Saudi Arabia
Slovak Rep.
Spain
Sri Lanka
Sweden
Switzerland
Tanzania
Tunisia
Turkey¹
Union of Soviet Socialist Reps.⁶
United Kingdom⁷
United States
Venezuela
Yugoslavia⁸
Zambia

NOTES:

¹ Corresponding Member.

² See note under CZECHOSLOVAKIA in bilateral section.

³ See note under ETHIOPIA in bilateral section.

⁴ Extended to the French overseas territories.

⁵ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁶ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁷ Extended to the British Virgin Is., Gibraltar, Montserrat, Turks and Caicos Is.

⁸ See note under YUGOSLAVIA in bilateral section.

WETLANDS

(See under CONSERVATION)

WHALING

Convention for the regulation of whaling. Concluded at Geneva September 24, 1931; entered into force January 16, 1935.

49 Stat. 3079; TS 880; 3 Bevans 26; 155 LNTS 349.

States which are parties:

Antigua & Barbuda¹
Austria
Bahamas, The¹
Barbados¹
Belize¹
Brazil
Brunei¹
Canada
Cyprus¹
Czechoslovakia²
Denmark, including Greenland
Dominica¹
Ecuador
Egypt
Fiji¹
Finland
France
Gambia, The¹
Ghana¹
Grenada¹
Guyana¹
Ireland
Italy³
Jamaica¹
Kiribati¹
Latvia
Malaysia¹
Malta¹
Mauritius¹
Mexico
Monaco
Netherlands⁴
New Zealand
Nicaragua
Nigeria¹
Norway
Poland
St. Kitts & Nevis¹
St. Lucia¹
St. Vincent & the Grenadines¹
Seychelles¹
Sierra Leone¹
Slovak Rep.
Solomon Is.¹
South Africa
Spain
Sri Lanka¹
Sudan
Suriname¹
Switzerland
Tanzania¹
Tonga¹
Trinidad & Tobago¹
Turkey
Tuvalu¹
United Kingdom⁵
United States
Yugoslavia⁶

WHALING (Cont'd)

NOTES:

¹ See under country heading in the bilateral section for information concerning acceptance of treaty obligations.

² See note under CZECHOSLOVAKIA in bilateral section.

³ With reservation.

⁴ Extended to Curacao.

⁵ Extended to Ascension Is., Bermuda, British Virgin Is., Cayman Is., Falkland Is. and dependencies, Gibraltar, Montserrat, St. Helena, Turks and Caicos Is.

⁶ See note under YUGOSLAVIA in bilateral section.

International convention for the regulation of whaling with schedule of whaling regulations. Signed at Washington December 2, 1946; entered into force November 10, 1948.

62 Stat. 1716; TIAS 1849; 4 Bevans 248; 161 UNTS 72.

Protocol to the international convention for the regulation of whaling. Done at Washington November 19, 1956; entered into force May 4, 1959.

10 UST 952; TIAS 4228; 338 UNTS 366.

States which are parties:

Antigua & Barbuda

Argentina¹

Australia

Austria

Benin

Brazil

Chile¹

China^{2,3}

Costa Rica

Denmark

Dominica

Finland

France

Gabon

Germany, Fed. Rep.^{2,4}

Grenada

Guinea

Iceland

India

Ireland

Italy

Japan

Kenya

Korea

Mexico

Monaco

Mongolia

Morocco

Netherlands⁵

New Zealand

Nicaragua

Norway²

Oman

Palau

Panama

Peru²

Portugal

Russian Fed.

St. Kitts & Nevis

St. Lucia

St. Vincent & the Grenadines

San Marino

Senegal

Solomon Is.

South Africa

Spain

Sweden

Switzerland

Union of Soviet Socialist Reps.⁶

United Kingdom

United States

Amendments to the Schedule:

June 7, 1949 (1 UST 506; TIAS 2092; 161 UNTS 100).

July 21, 1950 (2 UST 11; TIAS 2173; 161 UNTS 108).

July 27, 1951 (3 UST 2999; TIAS 2486; 177 UNTS 396).

June 6, 1952 (3 UST 5094; TIAS 2699; 181 UNTS 364).

June 26, 1953 (4 UST 2179; TIAS 2866; 252 UNTS 316).

July 23, 1954 (6 UST 645; TIAS 3198; 252 UNTS 324).

July 23, 1955 (7 UST 657; TIAS 3548; 252 UNTS 330).

July 20, 1956 (8 UST 69; TIAS 3739; 278 UNTS 278).

June 28, 1957 (8 UST 2203; TIAS 3944; 300 UNTS 376).

June 27, 1958 (10 UST 330; TIAS 4193; 337 UNTS 408).

July 1, 1959 (11 UST 32; TIAS 4404; 361 UNTS 272).

June 24, 1960 (13 UST 493; TIAS 5014; 435 UNTS 324).

June 23, 1961 (13 UST 497; TIAS 5015; 435 UNTS 328).

July 6, 1962 (14 UST 112; TIAS 5277; 495 UNTS 254).

July 5, 1963 (14 UST 1690; TIAS 5472; 495 UNTS 256).

June 26, 1964 (15 UST 2547; TIAS 5745; 586 UNTS 248).

July 2, 1965 (17 UST 35; TIAS 5953; 586 UNTS 252).

July 1, 1966 (17 UST 1640; TIAS 6120; 675 UNTS 384).

June 30, 1967 (18 UST 2391; TIAS 6345; 723 UNTS 280).

June 28, 1968 (19 UST 6030; TIAS 6562; 723 UNTS 282).

June 27, 1969 (20 UST 4063; TIAS 6794).

June 26, 1970 (21 UST 2460; TIAS 6985; 772 UNTS 442).

June 25, 1971 (23 UST 179; TIAS 7293).

June 30, 1972 (23 UST 2820; TIAS 7471).

June 29, 1973 (25 UST 2591; TIAS 7936).

June 28, 1974 (25 UST 2978; TIAS 7960).

June 27, 1975 (27 UST 1885; TIAS 8286).

June 25, 1976 (27 UST 4015; TIAS 8422).

June 24, 1977 (29 UST 1452; TIAS 8886).

December 7, 1977 (29 UST 2874; TIAS 8983).

June 30, 1978 (30 UST 1639; TIAS 9271).

December 20, 1978 (30 UST 2852; TIAS 9366).

July 13, 1979 (31 UST 4815; TIAS 9642).

July 26, 1980 (32 UST 4241; TIAS 9946).

July 25, 1981.

July 24, 1982.

July 23, 1983.

June 22, 1984.

July 19, 1985.

June 13, 1986.

June 26, 1987 (TIAS 11951).

June 3, 1988 (TIAS 11951).

June 16, 1989 (TIAS 11951).

July 6, 1990 (TIAS 11951).

May 31, 1991 (TIAS 11951).

July 3, 1992 (TIAS 11951).

May 14, 1993.

NOTES:

¹ With reservation.

² With statement.

³ Applicable to Hong Kong. See note under CHINA in bilateral section.

⁴ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁵ Applicable to the Netherlands Antilles and Aruba.

⁶ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

WHEAT

(See also **FOOD AID; GRAINS**)

Agricultural commodities agreement for the sale of wheat, with memorandum of understanding. Signed at Dar-es-Salaam February 18 and at Nairobi February 19 and 22 and March 4, 1966; entered into force March 4, 1966.

17 UST 628; TIAS 6010; 578 UNTS 57.

Parties:

East African Common Services Organization

Kenya

Tanzania

Uganda

United States

WHITE SLAVE TRAFFIC

(See **TRAFFIC IN WOMEN AND CHILDREN**)

WILDLIFE**PRESERVATION**

(See **CONSERVATION; FISHERIES; POLAR BEARS; WHALING**)

WINE

Agreement for the creation, in Paris of an International Wine Office.¹ Done at Paris November 29, 1924; entered into force October 29, 1927; for the United States July 24, 1984.

80 LNTS 293.

States which are parties:

Algeria

Argentina

Australia²

Austria

Belgium

Bulgaria

Chile

Cyprus

Czechoslovakia³

Denmark

WINE (Cont'd)

Finland
 France
 Germany, Fed. Rep.⁴
 Greece
 Hungary
 Israel
 Italy
 Luxembourg
 Moldova
 Morocco
 Netherlands
 Norway
 Portugal
 Romania
 Slovak Rep.
 South Africa
 Spain
 Switzerland
 Syrian Arab Rep.
 Tunisia
 Ukraine
 Union of Soviet Socialist Reps.⁵
 United Kingdom
 United States²
 Uruguay
 Yugoslavia⁶

NOTES:

¹Renamed International Vine and Wine Office in 1958.

²With reservation.

³See note under CZECHOSLOVAKIA in bilateral section.

⁴See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁵See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

⁶See note under YUGOSLAVIA in bilateral section.

Agreement on mutual acceptance of oenological practices, with annex. Done at Toronto December 18, 2001; entered into force December 1, 2002.

TIAS**Parties:**

Canada
 United States

WOMEN—POLITICAL RIGHTS

(See also NATIONALITY)

Inter-American convention on the granting of political rights to women. Done at Bogota May 2, 1948; entered into force March 17, 1949; for the United States May 24, 1976.
 27 UST 3301; TIAS 8365.

States which are parties:

Argentina
 Bolivia
 Brazil
 Canada
 Chile
 Colombia
 Costa Rica
 Cuba

Dominica
 Dominican Rep.
 Ecuador
 El Salvador
 Guatemala
 Haiti
 Honduras
 Mexico
 Nicaragua
 Panama
 Paraguay
 Peru
 Suriname
 United States
 Uruguay
 Venezuela

Convention on the political rights of women. Done at New York March 31, 1953; entered into force July 7, 1954; for the United States July 7, 1976.

27 UST 1909; TIAS 8289; 193 UNTS 135.

States which are parties:

Afghanistan
 Albania^{1 2}
 Angola
 Antigua & Barbuda¹
 Argentina¹
 Australia¹
 Austria¹
 Bahamas, The
 Bangladesh²
 Barbados
 Belarus^{1 2}
 Belgium
 Belize³
 Bolivia
 Bosnia-Herzegovina
 Brazil
 Brunei³
 Bulgaria²
 Burundi
 Canada^{1 4}
 Central African Rep.
 Chile
 China (Taiwan)^{4 5}
 Colombia
 Congo
 Congo, Dem. Rep.
 Costa Rica
 Cote d'Ivoire
 Croatia
 Cuba
 Cyprus
 Czech Rep.
 Denmark^{1 4}
 Dominica³
 Dominican Rep.⁴
 Ecuador¹
 Egypt
 Ethiopia^{4 6}
 Fiji¹
 Finland¹
 Former Yugoslav Republic of Macedonia
 France
 Gabon
 German Dem. Rep.^{1 2 7}
 Germany, Fed. Rep.^{1 7}
 Ghana
 Greece
 Grenada³
 Guatemala¹
 Guinea
 Haiti
 Hong Kong⁸

Hungary²
 Iceland
 India¹
 Indonesia¹
 Ireland¹
 Israel⁴
 Italy¹
 Jamaica
 Japan
 Jordan
 Kazakhstan
 Kiribati³
 Korea⁴
 Kyrgyz Rep.
 Laos
 Latvia
 Lebanon
 Lesotho¹
 Libya
 Luxembourg
 Madagascar
 Malawi
 Mali
 Malta¹
 Mauritania
 Mauritius¹
 Mexico
 Moldova
 Mongolia²
 Morocco¹
 Nepal¹
 Netherlands¹
 New Zealand¹
 Nicaragua
 Niger
 Nigeria
 Norway⁴
 Pakistan^{1 4}
 Papua New Guinea
 Paraguay
 Peru
 Philippines⁴
 Poland^{1 2}
 Romania^{1 2}
 Russian Fed.
 Rwanda
 St. Kitts & Nevis³
 St. Lucia³
 St. Vincent & the Grenadines
 Senegal
 Serbia and Montenegro
 Seychelles³
 Sierra Leone¹
 Slovak Rep.^{1 2 4}
 Slovenia
 Solomon Is.¹
 Spain²
 Suriname³
 Swaziland¹
 Sweden⁴
 Tajikistan
 Tanzania
 Thailand
 Tonga³
 Trinidad & Tobago
 Tunisia¹
 Turkey
 Turkmenistan
 Tuvalu³
 Uganda
 Ukraine^{1 2}
 Union of Soviet Socialist Reps.^{1 2 9}
 United Kingdom^{1 10}
 United States
 Uzbekistan

WOMEN—POLITICAL RIGHTS (Cont'd)

Venezuela¹
Yemen (Aden)¹¹
Yugoslavia^{4 12}
Zambia
Zimbabwe

NOTES:

- ¹ With reservation(s).
² With declaration(s).
³ See under country heading in the bilateral section for information concerning acceptance of treaty obligations.
⁴ With statement(s).
⁵ See note under CHINA (Taiwan) in bilateral section.
⁶ See note under ETHIOPIA in bilateral section.
⁷ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
⁸ CHINA is not a party to this treaty but has made it applicable to Hong Kong.
⁹ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.
¹⁰ Extended to territories under the territorial sovereignty of the United Kingdom.
¹¹ See note under YEMEN in bilateral section.
¹² See note under YUGOSLAVIA in bilateral section.

WORLD BANK

(See under FINANCIAL INSTITUTIONS)

WORLD HEALTH ORGANIZATION

(See HEALTH)

WORLD HERITAGE

Convention concerning the protection of the world cultural and natural heritage. Done at Paris November 23, 1972; entered into force December 17, 1975.

27 UST 37; TIAS 8226.

States which are parties:

Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Barbuda
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahrain
Bangladesh
Barbados

Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia-Herzegovina
Botswana
Brazil¹
Bulgaria¹
Burkina Faso
Burma
Burundi
Cambodia
Cameroon
Canada
Cape Verde²
Central African Rep.
Chad
Chile
China³
Colombia
Comoros
Congo
Congo, Dem. Rep.
Costa Rica
Cote d'Ivoire
Croatia
Cuba
Cyprus
Czech Rep.
Denmark¹
Dominica
Dominican Rep.
Ecuador
Egypt
El Salvador
Eritrea
Estonia
Ethiopia⁴
Fiji
Finland
Former Yugoslav Republic of Macedonia
France¹
Gabon
Gambia
Georgia
German Dem. Rep.⁵
Germany, Fed. Rep.⁵
Ghana
Greece
Grenada
Guatemala
Guinea
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea, Dem. People's Rep.
Korea, Rep.
Kuwait

Kyrgyz Rep.
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Is.
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Morocco
Mozambique
Namibia
Nepal
Netherlands⁶
New Zealand⁷
Nicaragua
Niger
Nigeria
Niue
Norway¹
Oman¹
Pakistan
Palau
Panama
Papau New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Fed.
Rwanda
St. Kitts & Nevis
St. Lucia
St. Vincent & the Grenadines
Samoa
San Marino
Saudi Arabia
Senegal
Seychelles
Slovak Rep.
Slovenia
Solomon Is.
South Africa⁸
Spain
Sri Lanka
Sudan
Suriname
Sweden
Switzerland
Syrian Arab Rep.²
Tajikistan
Tanzania
Thailand
Togo
Tunisia
Turkey
Turkmenistan
Uganda

WORLD HERITAGE (Cont'd)

Ukraine
United Arab Emirates
Union of Soviet Socialist Reps.⁹
United Kingdom¹⁰
United States¹
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen (Aden)¹¹
Yemen (Sanaa)¹¹
Yugoslavia¹²
Zambia
Zimbabwe

NOTES:

¹ With reservation.

² With statement.

³ Applicable to Hong Kong and Macao. See note under CHINA in bilateral section.

⁴ See note under ETHIOPIA in bilateral section.

⁵ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.

⁶ For the Kingdom in Europe, the Netherlands Antilles and Aruba.

⁷ Extended to Cook Is. and Niue.

⁸ With declaration(s).

⁹ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.

¹⁰ Extended to the Isle of Man, Anguilla, Bailiwick of Jersey, Bermuda, British Virgin Is., Cayman Is., Falkland Is. and dependencies, Gibraltar, Montserrat, Pitcairn, Henderson, Ducie and Oeno Is., St. Helena and dependencies, Turks and Caicos Is., and United Kingdom Sovereign Base Areas of Akrotiri and Dhekelia on the Island of Cyprus.

¹¹ See note under YEMEN in bilateral section.

¹² See note under YUGOSLAVIA in bilateral section.

WORLD INTELLECTUAL PROPERTY ORGANIZATION

(See INTELLECTUAL
PROPERTY)

WORLD METEOROLOGICAL ORGANIZATION

Convention of the World Meteorological Organization, with related protocol. Done at Washington October 11, 1947; entered into force March 23, 1950.

1 UST 281; TIAS 2052; 77 UNTS 143.

Members:

Afghanistan
Albania
Algeria
Angola
Antigua & Barbuda
Argentina
Armenia
Australia¹
Austria
Azerbaijan
Bahamas, The
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia-Herzegovina
Botswana
Brazil
British Caribbean Territories
Brunei
Bulgaria
Burkina Faso
Burma
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep.
Chad
Chile
China^{2,3}
Colombia
Comoros
Congo
Congo, Dem. Rep.
Cook Is.
Costa Rica
Cote d'Ivoire
Croatia
Cuba
Cyprus
Czech Rep.
Denmark⁴
Djibouti
Dominica
Dominican Rep.
Ecuador
Egypt
El Salvador
Eritrea
Estonia
Ethiopia⁵
Fiji
Finland
Former Yugoslav Republic of Macedonia
France⁶
French Polynesia
Gabon
Gambia, The
Georgia
German Dem. Rep.⁷
Germany, Fed. Rep.⁷
Ghana
Greece
Guatemala
Guinea
Guinea-Bissau
Guyana

Haiti
Honduras
Hong Kong
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea, Dem. People's Rep.
Korea, Rep.
Kuwait
Kyrgyz Rep.
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Morocco
Mozambique
Namibia
Nepal
Netherlands
Netherlands Antilles (Curacao)⁸
New Caledonia
New Zealand
Nicaragua
Niger
Nigeria
Niue
Norway
Oman
Pakistan
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal⁹
Qatar
Romania
Rwanda
St. Lucia
Sao Tome & Principe
Saudi Arabia
Senegal
Seychelles
Sierra Leone
Singapore

WORLD METEOROLOGICAL ORGANIZATION (Cont'd)

Slovak Rep.
Slovenia
Solomon Is.
Somalia
South Africa¹⁰
Spain¹¹
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syrian Arab Rep.
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Uganda
Ukraine
Union of Soviet Socialist Reps.¹²
United Arab Emirates
United Kingdom¹³
United States
Uruguay
Uzbekistan
Vanuatu
Venezuela
Vietnam, Socialist Rep.
Western Samoa
Yemen (Aden)¹⁴
Yemen (Sanaa)¹⁴
Yugoslavia¹⁵

Zambia
Zimbabwe

Amendments:

April 11, 1963 (16 UST 2069; TIAS 5947).
April 27, 1963 (16 UST 2073; TIAS 5947).
April 11 and 26, 1967 (18 UST 2795; TIAS 6364).
April 26, 1967 (18 UST 2800; TIAS 6364).
April 28–May 25, 1975 (26 UST 2580; TIAS 8175).

NOTES:

- ¹ Extended to Norfolk Is.
- ² With reservation.
- ³ Applicable to Macao. See note under CHINA in bilateral section.
- ⁴ Including Greenland.
- ⁵ See note under ETHIOPIA in bilateral section.
- ⁶ Extended to French Guiana, French West Indies, Reunion, Valleys of Andorra, St. Pierre and Miquelon.
- ⁷ See note under GERMANY, FEDERAL REPUBLIC OF in bilateral section.
- ⁸ Also applicable to Aruba.
- ⁹ Extended to all Portuguese territories.
- ¹⁰ Extended to Namibia.
- ¹¹ Extended to African territories and Valleys of Andorra.
- ¹² See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.
- ¹³ Extended to Falkland Is. and dependencies, Gibraltar.
- ¹⁴ See note under YEMEN in bilateral section.
- ¹⁵ See note under YUGOSLAVIA in bilateral section.

WORLD WAR II (See also ARMISTICE AGREEMENTS; PEACE TREATIES; REPARATIONS; WAR CRIMINALS)

Agreement regarding Japan. Signed at Yalta February 11, 1945; entered into force February 11, 1945.
59 Stat. 1823; EAS 498; 3 Bevans 1022.

Protocol of the proceedings of the Crimea conference. Signed at Yalta February 11, 1945; entered into force February 11, 1945.
3 Bevans 1013; *Foreign Relations: The Conferences at Malta and Yalta*, 1945, p. 975 ff.

Protocol of the proceedings of the Berlin conference. Signed at Berlin August 2, 1945; entered into force August 2, 1945.
3 Bevans 1207; *Foreign Relations: Conference of Berlin (Potsdam) 1945*, Vol. II, p. 1478 ff.

Communique on the Moscow conference of Foreign Ministers. Signed at Moscow December 27, 1945; entered into force December 27, 1945.
60 Stat. 1899; TIAS 1555; 3 Bevans 1341; 20 UNTS 259.

States which are parties:
Union of Soviet Socialist Reps.¹
United Kingdom
United States

NOTE:

- ¹ See note under UNION OF SOVIET SOCIALIST REPUBLICS in bilateral section.