

Maritime jurisdiction and boundaries in the Arctic region

Polar stereographic projection
0 nautical miles 400 at 66°N
0 kilometres 600

Notes

1. The depicted potential areas of continental shelf beyond 200 nautical miles (nm) for Canada, Denmark and the USA are theoretical maximum claims assuming that none of the states claims continental shelf beyond median lines with neighbouring states where maritime boundaries have not been agreed. **In reality, the claimable areas may fall well short of the theoretical maximums** (see the summary of the definition of the outer limit of the continental shelf below). It is also possible that one or more states will claim areas beyond the median lines.

Where the continental margin of a coastal state extends beyond 200 nm from the state's territorial sea baseline, the outer limit of the continental shelf is defined with reference to two sets of points: (i) points 60 nm from the foot of the continental slope; (ii) points at which the thickness of sedimentary rocks is at least 1% of the shortest distance from the points in question to the foot of the continental slope. The outer limit of the continental shelf is defined by a series of straight lines (not exceeding 60 nm in length) connecting the seawardmost of the points in the two sets described above. This map does not attempt to depict such lines, which can only be identified with precision through bathymetric and seismic surveys. However, it is possible to depict the 'cut-off' limit beyond which states may not exercise continental shelf jurisdiction regardless of the location of the foot of the continental slope and the thickness of sediment seaward of that point. The cut-off limit is the seawardmost combination of two lines: (i) a line 350 nm from the state's territorial sea baseline; (ii) a line 100 nm seaward of the 2,500 metre isobath. Both the 350 nm line and (where it runs seaward of the 350 nm line) the 2,500 m + 100 nm lines are depicted on the map. The 2,500 m + 100 nm line is derived from the US National Geophysical Data Center's etopo2 bathymetry dataset.

2. The depicted claims of Denmark and Iceland to continental shelf beyond 200 nm in the northeast Atlantic Ocean are defined in the "Agreed Minutes on the Delimitation of the Continental Shelf beyond 200 Nautical Miles between the Faroe Islands, Iceland and Norway in the Southern Part of the Banana Hole of the Northeast Atlantic" of 20 September 2006. The agreed division of the continental shelf in this area is subject to confirmation by the Commission on the Limits of the Continental Shelf (CLCS) that there is a continuous continental shelf in the area covered by the agreement. Neither Denmark nor Iceland has yet made a submission to the CLCS.
3. An executive summary of Norway's submission to the CLCS of 27 November 2006 is available at http://www.un.org/Depts/los/clcs_new/submissions_files/nor06/nor_exec_sum.pdf. The Commission has yet to respond to Norway's submission.
4. Maps and coordinates defining the area covered by Russia's submission to the CLCS of 20 December 2001 are available at http://www.un.org/Depts/los/clcs_new/submissions_files/submission_rus.htm. The Commission asked Russia to revise its submission relating to its continental shelf in the Arctic Ocean.
5. Norway and the Soviet Union agreed a partial maritime boundary in Varangerfjord in 1957 but disagree on the alignment of their maritime boundary in the Barents Sea: Norway claims the boundary should follow the median line, while Russia seeks a 'sector' boundary extending due north (but deviating around the 1920 Svalbard Treaty area). As the Barents Sea is an important fishery for both states, in January 1978 the two governments agreed on a fishing regime in the so-called "Grey Zone", a 19,475 nm² area covering 12,070 nm² of overlapping EEZ claims, 6,588 nm² of undisputed Norwegian EEZ and 817 nm² of undisputed Russian EEZ. Within the Grey Zone Norway and Russia have jurisdiction over their own fishing vessels.
6. Canada argues that the maritime boundary in the Beaufort Sea was delimited in the 1825 treaty between Great Britain and Russia defining the boundary between Alaska and the Yukon as following the 141° W meridian "as far as the frozen ocean". The USA argues that no maritime boundary has yet been defined and that the boundary should follow the median line between the two coastlines. The area of overlap between the two claims is more than 7,000 nm².
7. Under a treaty signed in February 1920, Norway has sovereignty over the Svalbard archipelago and all islands between latitudes 74° and 81° north and longitudes 10° and 35° east. However, citizens and companies from all treaty nations enjoy the same right of access to and residence in Svalbard. Right to fish, hunt or undertake any kind of maritime, industrial, mining or trade activity are granted to them all on equal terms. All activity is subject to the legislation adopted by Norwegian authorities, but there may be no preferential treatment on the basis of nationality. Norway is required to protect Svalbard's natural environment and to ensure that no fortresses or naval bases are established. 39 countries are currently registered as parties to the Svalbard treaty.
8. The Eastern Special Area lies more than 200 nm from the baseline of the USA but less than 200 nm from the baseline of Russia. Under the June 1990 boundary agreement between the two states, the Soviet Union agreed that the USA should exercise EEZ jurisdiction within this area. A second Eastern Special Area and a Western Special Area (in which the opposite arrangement applies) were established adjacent to the boundary south of 60° north. The agreement has yet to be ratified by the Russian parliament but its provisions have been applied since 1990 through an exchange of diplomatic notes.

Agreed maritime boundaries

Canada-Denmark (Greenland): continental shelf boundary agreed 17 December 1973.

Denmark (Greenland)-Iceland: continental shelf and fisheries boundary agreed 11 November 1997.

Denmark (Greenland)-Norway (Jan Mayen): continental shelf and fisheries boundary agreed 18 December 1995 following adjudication by the International Court of Justice.

Denmark (Greenland)-Iceland-Norway (Jan Mayen) tripoint agreed 11 November 1997.

Denmark (Greenland)-Norway (Svalbard): continental shelf and fisheries boundary agreed 20 February 2006.

Iceland-Norway (Jan Mayen): fisheries boundary following the 200 nm limit of Iceland's EEZ agreed 28 May 1980; continental shelf joint zone agreed 22 October 1981 following the report of the Conciliation Commission.

Russia-USA: single maritime boundary agreed 1 June 1990 (see also note 8).