

DoD 2005.1-M

DoD 2005.1-M

ANGOLA
SUMMARY OF CLAIMS

	TYPE
	DATE
	SOURCE
	LIMITS
	NOTES

	TERRITORIAL SEA
	Nov 75
	Decree No. 159/75
	20nm
	U.S. does not recognize territorial sea claim in excess of 12nm. Operational assertions (overflights) made in 1985, 1991 and 1997. Repealed pursuant to Art 13 Law 21/92.

	
	Aug 92
	Decree Law 21/92
	12nm
	Rolled back excessive TS claim from 20nm to 12nm.

	ARCHIPELAGIC, STRAIGHT BASELINES, & HISTORIC CLAIMS
	Jun 67
	Decree Law 47,771
	
	Pre-independence (Portugal) Portuguese legislation specifying straight baselines.

	
	Aug 92
	Decree Law 21/92
	
	Claims national sovereignty at sea to a distance of 12nm measured from the straight baseline created by Portuguese decree 47, 771 of 27 June 67, or from the low-tide line as set forth in Law 21/92, Article 3.

	CONTIGUOUS ZONE
	Aug 92
	Decree Law 21/92
	24nm

	Claims the right to prevent infractions at sea of customs, tax, sanitation, and immigration laws up to 24nm from the straight baseline.

	FISHING ZONE/EEZ
	Nov 75
	Decree No. 159/75
	200nm
	Annulled pursuant to Art 13 Law 21/92.

	
	
	
	
	

	
	Feb 80
	Decree No. 12-A/80
	200nm
	Fishing Zone. Included sedentary species of the continental shelf.

	
	Aug 92
	Decree Law 21/92
	200nm
	Declared 200nm EEZ from the straight baselines.

	LAW OF THE SEA CONVENTION
	Dec 82
	
	
	Signed, with a declaration reserving the right to interpret the Convention in the context of "Angolan sovereignty and territorial integrity."

	
	Dec 90
	
	
	Ratified Convention.

STRAIGHT BASELINE LEGISLATION

Following is an extract from Angola Law 21/92 of 28 August 92:

The territorial sea of the State of Angola extends up to twelve nautical miles from the low-water line or the straight baselines, as set forth in Decree-Law No. 47, 771 of 27 June 1967.

Following are extracts from Portuguese Decree No. 47,771 of 27 June 1967:

Article 1

Along the continental European coast and the coast of the Provinces of Guinea, Angola, and Mozambique, the normal baseline for measuring the breadth of the territorial sea, established in Section I of Law No. 2130, shall be supplemented by the straight closing lines and baselines defined by the points whose geographic coordinates are contained in the following tables:

. . .

(3) Straight closing lines and baselines supplementing the normal baseline in Angola:

TABLE 2-3

ANGOLAN STRAIGHT CLOSING LINES

	POINTS
	LATITUDE SOUTH
	LONGITUDE EAST

	Ponta Spilimberta
	08° 35' 00"
	13° 22' 15"

	Point of ilha da Luanda
	08° 45' 34"
	13° 15' 43"

	Point on ilha da Luanda
	08° 47' 02"
	13° 13' 54"

	Point S. of ponta do Mossulo
	08° 52' 42"
	13° 07' 42"

	Giraul
	15° 08' 02"
	12° 06' 40"

	Barreiras Brancas
	15° 13' 00"
	12° 04' 07"

	Praia do Navio
	16° 14' 09"
	11° 48' 00"

	Point S. of ponta da Marca
	16° 32' 39"
	11° 40' 20"

U.S. ANALYSIS

The following analysis of the Angolan straight baseline system is extracted from Limits In The Seas, No. 28, "Straight Baselines: Angola," 10 November 1970.

The decree creates straight baselines which, in effect, enclose Luanda harbour and its associated waters, the Bay (Baia de) Mossamedes, and the Bay (Baia dos) Tigros. The latter two bays are situated in southwestern Angola, near the South-West Africa frontier.

TABLE 2-4

ANGOLAN STRAIGHT BASELINE SYSTEM

	SEGMENT
	LENGTH (NM)
	COMMENTS

	Ponta Spilimberta - unnamed point on Luanda Island
	12.75
	The line closes the Bay of Bengo situated to the northeast of Luanda. Bengo does not meet the semi-circularity require​ment of the 1958 Geneva Con​vention on the Territorial Sea and Contiguous Zone to qualify as a bay even if the waters behind Luanda Island are included.

	Unnamed point on Luanda Island - unnamed point south of Ponta Mussolo
	8.25
	The points chosen do not constitute the "natural closing points" of the bay; rather they extend beyond. However, the waters enclosed by the line would meet the criteria of a bay. It has not been determined if the two water bodies enclosed by the two seqments could together be a legal bay. Luanda Island, however, cannot be said to fringe the coast.

	Giraul - Barreiras Brancas
	5.5
	The southern point of this bay-closing line is beyond the natural closing point of the bay. It is a legal bay.

	Praia do Navio - unnamed point south of Ponta da Marca
	20.3
	The enclosed Baia dos Tigres is a geographical and legal bay although the "natural entrance points" have not been utilized by the closing line. More logical selections would extend the line from Ponta da Marca eastward to the opposite shore. All of this shore north of the latter point faces on the Atlantic rather than the bay.

The four shore segments created by the decree total only 46.8 nautical miles in length. The total natural coast line of Angola, including Cabinda, is greater than 800 nautical miles. Relatively speaking, the baselines represent a very small portion of the coast, closing off natural indentations on an otherwise featureless shoreline.

10
11

