

Annual Report

to the President and the Congress


William S. Cohen Secretary of Defense


1999

FREEDOM OF NAVIGATION

For 19 years, the U.S. Freedom of Navigation program has ensured that excessive coastal state claims over the world's oceans and airspace are repeatedly challenged. By diplomatic protests and operational assertions, the United States has insisted upon adherence by the nations of the world to the international law of the sea, as reflected in the UN Law of the Sea Convention. A significant majority of countries (130) are now Parties to the Convention, and there is an encouraging trend toward the rolling-back of excessive maritime claims. Nonetheless, some coastal states continue to assert maritime claims inconsistent with international law, which left unchallenged would limit navigational freedoms vital to U.S. national security and essential to peaceful uses of the world's oceans.

In FY 1998, U.S. armed forces conducted operational

assertions challenging the excessive maritime claims listed in the accompanying table. In addition, military vessels and aircraft frequently conducted routine transits through international straits, such as the Straits of Gibraltar, Hormuz, and Malacca. Air and surface units also transited the Indonesian Archipelago in archipelagic sea lanes passage on 20 occasions and transited the Philippine Archipelago by exercising high seas freedoms, transit passage, and innocent passage, as applicable, on 32 occasions. Combined with robust and highly visible routine operations by U.S. forces on, over, and under the world's oceans, and scrupulous adherence by the United States to the navigational provisions of the UN Law of the Sea Convention, Freedom of Navigation operations have continued to underscore the U.S. commitment to a stable legal regime for the world's oceans.

FY 1998 DOD OPERATIONAL ASSERTIONS		
Country	Excessive Claims Challenged	
Albania	Prior permission for warship to enter the territorial sea	
Algeria	Prior permission for warship to enter the territorial sea	
Bangladesh	Excessive straight baselines; claimed security zone	
Burma	Excessive straight baselines; claimed security zone	
Cambodia	Excessive straight baselines; claimed security zone	
Croatia	Prior permission for warship to enter the territorial sea	
Cuba	Require state aircraft to comply with directions from air traffic control within flight information region	
El Salvador	200 nautical miles (nm) territorial sea	
Iran	Excessive straight baselines; prior permission for warship to enter the territorial sea	
Kenya	Excessive straight baselines; historic bay claim (Ungwana Bay)	
Liberia	200 nm territorial sea	
Libya	Claims all waters south of 32-30 north latitude Gulf of Sidra closure line as internal waters	
Malaysia	Excessive restrictions on military activities in exclusive economic zone	
Maldives	Prior permission for warship to enter the territorial sea	
Malta	Prior permission for warship to enter the territorial sea	
Nicaragua	200 nm territorial sea	
Pakistan	Claimed security zone; excessive restrictions on military activities in the exclusive economic zone	

FY 1998 DOD OPERATIONAL ASSERTIONS (Continued)		
Country	Excessive Claims Challenged	
Philippines	Excessive straight baselines; claims archipelagic waters as internal waters	
Saudi Arabia	Excessive straight baselines; claimed security zone	
Seychelles	Prior permission for warship to enter the territorial sea	
Sierra Leone	200 nm territorial sea	
Somalia	200 nm territorial sea; prior permission for warship to enter the territorial sea	
Sudan	Prior permission for warship to enter the territorial sea; claimed security zone	
Syria	35 nm territorial sea; prior permission for warship to enter the territorial sea	
United Arab Emirates	Prior permission for warship to enter the territorial sea; claimed security zone	
Viet Nam	Excessive straight baselines; claimed security zone; prior permission for warship to enter the territorial sea	
Yemen	Prior permission for warship to enter the territorial sea; claimed security zone	