

DoD 2005.1-M

DoD 2005.1-M

COSTA RICA
SUMMARY OF CLAIMS

	TYPE
	DATE
	SOURCE
	LIMITS
	NOTES

	TERRITORIAL SEA
	Dec 50
	National Court Decision
	3nm
	

	
	Feb 72
	Decree No. 2303
	12nm
	Applied also to Coco Island; innocent pas​sage preserved.

	
	Jun 75
	Decree No. 5699
	12nm
	

	
	Nov 88
	Decree Law No. 18581-RE
	12nm
	Boundaries of territorial waters have been altered by declaration that straight baseline is drawn between the tip of the Nicoya Peninsula and the top of the Osa Peninsula.

	ARCHIPELAGIC, STRAIGHT BASELINES, & HISTORIC CLAIMS
	Nov 88
	Decree Law No. 18581-RE
	
	Established straight baselines along its Pacific Ocean coastline.

This claim is not recognized by the U.S. U.S. protested claim in 1989. See LIS No. 111.

	CONTINENTAL SHELF
	Jul 48
	Decree No. 116
	
	Claimed sovereignty over continental shelf.

	
	Nov 49
	Decree Law No. 803
	200nm

	

	
	Oct 67
	Act No. 3977
	1958 DEF
	

	
	Jun 75
	Decree No. 5699
	200nm
	Claimed complete and exclusive sovereignty over soil and subsoil.

	FISHING ZONE/EEZ
	Jul 48
	Decree No. 116
	200nm
	Claimed rights in resources of water column.

	
	Nov 49
	Decree Law No. 803
	200nm
	Fishery conservation zone.

	
	Feb 72
	Decree
	200nm
	Special fishing and other resource jurisdiction claimed in "patrimonial sea"; non-resource related uses of high seas not impaired.

	
	Jun 75
	Decree No. 5699
	200nm
	EEZ.

	
	Sep 75
	Decree No. 5775
	200nm
	Regulated foreign flag tuna fishing; application off Coco Island extends only 12nm.

	
	Aug 78
	Law 6267
	
	Law requiring foreign fishing vessels transiting EEZ to provide notification.

This requirement is not recognized by the U.S. U.S. protested requirement in 1979.

	TYPE
	DATE
	SOURCE
	LIMITS
	NOTES

	FISHING ZONE/EEZ (Cont.)
	May 91
	Exec. Decree 20404-P-MOPT
	
	Permit required for foreign flag fishing to transit Costa Rican waters.

This requirement is not recognized by the U.S. U.S. protested requirement in 1992.

	MARITIME BOUNDARIES
	Mar 77
	Agreement
	
	Maritime boundary agreement with Colombia (Caribbean Sea) signed. See LIS No. 84.

	
	Feb 82
	Agreement
	
	Maritime boundary agreement with Panama (Caribbean Sea and Pacific Ocean) EIF. See LIS No. 94.

	
	Apr 84
	Agreement
	
	Maritime boundary agree​ment with Colombia (Pacific) signed.

	
	Mar 85
	Agreement
	
	Maritime boundary agree​ment with Ecuador signed.

	LOS CONVENTION
	Dec 82
	
	
	Signed, with a declaration relating to fishing for highly migratory species in the EEZ.

	
	Sep 92
	
	
	Convention ratified.

STRAIGHT BASELINE LEGISLATION
The following is the partial text of the Republic of Costa Rica's Decree Law No. 18581-RE of November 1988, creating straight baselines, which appears in Limits in the Sea, No. 111.

Article 1

The width of the territorial sea of the Republic will be measured, in the Pacific Ocean, from the following baselines:

A. In accordance with the normal baseline method: from San Francisco Point, also known as Medero (10°17' 36" N., 85°51' 19" W), to Punta Guiones (9°54' 18" N., 85°40' 15" W), and from Punta Llorona (8°35' 03" N, 83°43' 25" W.) to Punta Salsipuedes (8°26' 32" N., 83°34' 13" W.).

B. In accordance with the straight baselines method: from a point that coincides with the southern extreme of the line that encloses the mouth of Salinas Bay, the line, as determined by the Cleveland Award, to Punta Descartes (11°01' 25" N., 85°45' 25" W) to Punta Blanca (10°57' 02" N., 85°53' 16" W); from Punta Blanca to Punta Santa Elena (10°53' 29" N., 85°57' 11" W); from Santa Elena to the westernmost key of the Murcielago Islands Group (10°51' 16" N., 85°58' 50" W.); from the westernmost key of the Murcielago Islands to Cabo Velas or Morro Hermoso (10°21' 25" N., 85°52' 39" W.); from Cabo Velas or Morro Hermoso to Punta San Francisco (10°17' 36" N., 85°51' 19" W.); from Punta Guiones (9°54' 18" N., 85°40' 15" W) to the southwest tip of Cabo Blanco Island (9°32' 20" N., 85°06' 54" W.); from the southwest tip of Cabo Blanco Island to the southwest tip of Isla Del Cano (8°42' 24" N., 83°53' 30" W.); from the southwest tip of Isla Del Cano to Punta Llorona on the Osa Peninsula (8°35' 03" N., 83°43' 25" W.); from Punta Salsipuedes (8°26' 32" N., 83°34' 13" W.) to the extreme southern end of the international border line with Panama at Punta Burica.

MARITIME BOUNDARY AGREEMENT

COSTA RICA-COLOMBIA
U.S. ANALYSIS

The following comments regarding an agreement between the governments of Colombia and Costa Rica, signed in March 1977, were extracted from Limits in the Seas, No. 84, "Maritime Boundary: Colombia-Costa Rica:"

The boundary commences in the east at the intersection of a line drawn at 225° azimuth (true) from 11 00'00"N., 81 15'00"W., with the 10 49'00"N. parallel. The approximate coordinates of this point calculate to be 1 49'00"N., 81 26'15"W., and are shown as point A. The boundary continues along this parallel of latitude until intersecting the meridian of 82 14'00"W. longitude; turning point B thus has the coordinates 1 49'00"N., 82 14'00"W. From point B, the boundary follows the 82 14'00"W. meridian due north to "where delimitation must be made with a third State" (i.e., Nicaragua).

The distance of the known boundary (A-B) is 46.99 nm. Although it is impossible to determine precisely the northwest terminus of the Colombia-Costa Rica boundary, the boundary probably would extend at least to 11°N. before the Colombia-Nicaragua or Costa Rica-Nicaragua maritime boundary would be encountered.

No boundary delimitation principles have been specified in the treaty. The delimitation appears to have been negotiated on the basis of equitable principles established by agreement between the two states

TABLE 2-42

COSTA RICA-COLOMBIA MARITIME BOUNDARY COORDINATES

	Boundary Point
	Nearest Land Territory
	Distance to Boundary Point (NM)

	A
	Colombia-Cayos de
	83.14

	
	Albuquerque
	

	
	Costa Rica-Punta Mona
	99.29

	
	Panama-Wreck Rock
	95.65

	B
	Colombia-Cayos de
	85.62

	
	Albuquerque
	

	
	Costa Rica-Isla Uvite
	67.15

	11°00'00"N
	Colombia-Cayos de
	72.12

	82°14'00"W
	Albuquerque
	

	
	Costa Rica-Isla Uvita
	75.49

	
	Nicaragua-Blowing Rock
	78.02

126
125

