
80 (1959) Nr. 24
T R A C T A T E N B L A D

VAN HET

K O N I N K R I J K D E R N E D E R L A N D E N

A. TITEL

Verdrag inzake Antarctica;
Washington, 1 december 1959

B. TEKST

De Engelse en Franse tekst van het Verdrag zijn geplaatst in Trb. 1965, 148.

ATCM Maatregelen van 2015

Door de Consultatieve Vergadering van het Verdrag inzake Antarctica (ATCM) van 2015 zijn in overeenstem-
ming met artikel IX, eerste lid, van het Verdrag de volgende Maatregelen aangenomen1):

ATCM XXXVIII-1 Speciaal Beschermd Antarctisch gebied nr. 101 (Taylor Rookery, Mac.Robertson 
Land): herzien Beheersplan. 

ATCM XXXVIII-2 Speciaal Beschermd Antarctisch gebied nr. 102 (Rookery Islands, Holme Bay, 
Mac.Robertson Land): herzien Beheersplan. 

ATCM XXXVIII-3 Speciaal Beschermd Antarctisch gebied nr. 103 (Ardery Island and Odbert Island, 
Budd Coast, Wilkes Land, East Antarctica): herzien Beheersplan. 

ATCM XXXVIII-4 Speciaal Beschermd Antarctisch gebied nr. 104 (Sabrina Island, Balleny Islands): 
herzien Beheersplan. 

ATCM XXXVIII-5 Speciaal Beschermd Antarctisch gebied nr. 105 (Beaufort Island, McMurdo Sound, 
Ross Sea); herzien Beheersplan. 

ATCM XXXVIII-6 Speciaal Beschermd Antarctisch gebied nr. 106 (Cape Hallett, Northern Victoria Land, 
Ross Sea); herzien Beheersplan. 

ATCM XXXVIII-7 Speciaal Beschermd Antarctisch gebied nr. 119 (Davis Valley and Forlidas Pond, 
Dufek Massif, Pensacola Mountains); herzien Beheersplan. 

ATCM XXXVIII-8 Speciaal Beschermd Antarctisch gebied nr. 148 (Mount Flora, Hope Bay, Antarctic 
Peninsula); herzien Beheersplan. 

ATCM XXXVIII-9 Speciaal Beschermd Antarctisch gebied nr. 152 (Western Bransfield Strait); herzien 
Beheersplan. 

ATCM XXXVIII-10 Speciaal Beschermd Antarctisch gebied nr. 153 (Eastern Dallmann Bay); herzien 
Beheersplan. 

ATCM XXXVIII-11 Speciaal Beschermd Antarctisch gebied nr. 155 (Cape Evans, Ross Island); herzien 
Beheersplan. 

ATCM XXXVIII-12 Speciaal Beschermd Antarctisch gebied nr. 157 (Backdoor Bay, Cape Royds, Ross 
Island); herzien Beheersplan. 

ATCM XXXVIII-13 Speciaal Beschermd Antarctisch gebied nr. 158 (Hut Point, Ross Island); herzien 
Beheersplan. 

ATCM XXXVIII-14 Speciaal Beschermd Antarctisch gebied nr. 159 (Cape Adare, Borchgrevink Coast); 
herzien Beheersplan. 

ATCM XXXVIII-15 Speciaal Beschermd Antarctisch gebied nr. 163 (Dakshin Gangotri Glacier, Dronning 
Maud Land); herzien Beheersplan. 

ATCM XXXVIII-16 Speciaal Beschermd Antarctisch gebied nr. 164 (Scullin and Murray Monoliths, 
Mac.Robertson Land); herzien Beheersplan. 

ATCM XXXVIII-17 Speciaal Beschermd Antarctisch gebied nr. 168 (Mount Harding, Grove Mountains, 
East Antarctica); herzien Beheersplan. 

 

1) De teksten van de Maatregelen ATCM XXXVIII-1 tot en met ATCM XXXVIII-19 liggen ter inzage bij de Afdeling verdragen 
van het Ministerie van Buitenlandse Zaken.
De teksten zijn ook te raadplegen via internet:
http://www.ats.aq/devAS/info_finalrep.aspx?lang=e&menu=2

JAARGANG 2016 Nr. 43 

Tractatenblad 2016 43 1


ATCM XXXVIII-18 Speciaal Beheerd Antarctisch gebied nr. 2 (McMurdo Dry Valleys); herzien Beheers-
plan. 

ATCM XXXVIII-19 Antarctische historische plaatsen en monumenten: Lame Dog Hut at the Bulgarian 
base St. Kliment Ohridski, Livingstone Island and Oversnow heavy tractor “Kharkov-
chanka” that was used in Antarctica from 1959 to 2010. 

C. VERTALING

Zie Trb. 1965, 148 en Trb. 2009, 218 

D. PARLEMENT

Zie Trb. 1967, 63, Trb. 2009, 8, Trb. 2009, 218, Trb. 2010, 270, Trb. 2011, 167, Trb. 2012, 170, Trb. 2013, 123 en 
Trb. 2014, 208.

ATCM Maatregelen van 2015

De Maatregelen ATCM XXXVIII-1 t/m ATCM XXXVIII-19 behoefden ingevolge artikel 7, onderdeel b, van de 
Rijkswet goedkeuring en bekendmaking verdragen niet de goedkeuring van de Staten-Generaal. 

E. PARTIJGEGEVENS

Zie rubrieken E en F van Trb. 1965, 148 en, laatstelijk, rubriek E van Trb. 2012, 170. 

G. INWERKINGTREDING

Zie Trb. 1967, 63, Trb. 2009, 8, Trb. 2009, 218, Trb. 2010, 270, Trb. 2011, 167 en Trb. 2013, 8, Trb. 2013, 123 en 
Trb. 2014, 208.

ATCM Maatregelen van 2015

De Maatregelen ATCM XXXVIII-1 t/m ATCM XXXVIII-19 zijn ingevolge respectievelijk artikel 6, eerste lid, en 
artikel 8, tweede lid, van Bijlage V bij het Protocol betreffende milieubescherming bij het Verdrag inzake 
Antarctica, op 31 oktober 2015 voor alle partijen, waaronder het Koninkrijk der Nederlanden, in werking getre-
den.
Wat betreft het Koninkrijk der Nederlanden, gelden de Maatregelen ATCM XXXVIII-1 t/m ATCM XXXVIII-19 
voor het gehele Koninkrijk.

Koninkrijk der Nederlanden

 Land Voorlopige toepassing In werking Terugwerkende kracht Buiten werking 

Nederland (in Europa) 31-10-2015 

Nederland (Bonaire) 31-10-2015 

Nederland (Sint Eustatius) 31-10-2015 

Nederland (Saba) 31-10-2015 

Aruba 31-10-2015 

Curaçao 31-10-2015 

Sint Maarten 31-10-2015  
 

J. VERWIJZINGEN

Voor verwijzingen en overige verdragsgegevens zie Trb. 1965, 148, Trb. 1967, 63, Trb. 1968, 21, Trb. 1969, 83, 
Trb. 1971, 154, Trb. 1973, 140, Trb. 1976, 34, Trb. 1978, 141, Trb. 1980, 180, Trb. 1983, 57, Trb. 1983, 180, 
Trb. 1987, 68, Trb. 2003, 117, Trb. 2005, 332, Trb. 2008, 19, Trb. 2009, 8, Trb. 2009, 218, Trb. 2010, 270, Trb. 2011, 
167, Trb. 2012, 170, Trb. 2013, 8 en Trb. 2014, 208.

Tractatenblad 2016 43 2


Overige verwijzingen

Titel : Handvest van de Verenigde Naties;
San Francisco, 26 juni 1945 

Laatste Trb. : Trb. 2015, 143 
 

Uitgegeven de dertiende april 2016. 

De Minister van Buitenlandse Zaken,

A.G. KOENDERS

trb-2016-43
ISSN 0920 - 2218
’s-Gravenhage 2016

Tractatenblad 2016 43 3


	Jaargang 2016 Nr. 43
	A. TITEL 
	B. TEKST 
	C. VERTALING 
	D. PARLEMENT 
	E. PARTIJGEGEVENS 
	G. INWERKINGTREDING 
	J. VERWIJZINGEN 


