Inter-Departmental Committee Meeting on the Convention for the

Safeguarding of the Intangible Cultural Heritage

Crown Plaza Hotel, Port Moresby, 18 - 19 March 2008

International Treaty Making Procedures

By Mr Fred Sarufa

STRUCTURE OF PRESENTATION ON PAPUA NEW GUINEA’S PROCEDURAL FORMALITIES FOR RATIFICATION OF INTERNATIONAL LEGAL INSTRUMENTS
1.
INTRODUCTORY REMARKS
2.
NATURE OF INTERNATIONAL LEGAL INSTRUMENTS

(A)
DEFINITIONS

(B)
STATE PARTY CONSENT

(C)
OBLIGATIONS

3.
INTERNATIONAL LEGAL INSTRUMENTS

ARRANGEMENTS AND IMPLEMENTATION IN PAPUA NEW GUINEA

(A)
ROLE OF THE MINISTRY AND

AND DEPARTMENT OF FOREIGN

AFFAIRS, TRADE & IMMIGRATION

(B)
OTHER GOVERNMENT

DEPARTMENTS AND AGENCIES

ROLES

4.
PAPUA NEW GUINEA’S PROCEDURAL FORMALITIES FOR RATIFICATION OF INTERNATIONAL LEGAL INSTRUMENTS
: 2 :
DEFINITIONS OF INTERNATIONAL LEGAL INSTRUMENTS_________________________________
►
International Legal Instruments include:

●
Treaty

●
Convention

●
Agreement

●
Protocol

●
Executive Agreement

●
Exchange of Notes

●
Exchange of Letters

►
International Legal Instruments are either:

(i)
Bilateral – between two parties.

(ii)
Multilateral – between or among more than

 two parties.

Eg. Convention for the

 Safeguarding of the

Intangible Cultural Heritage.

►
International Legal Instruments may be concluded on any subject on which international cooperation or action is deemed to be in the interest of the parties concerned.
►
International agreements are usually binding on parties to it under international law, especially the 1969 Vienna Convention on the Law of Treaties.
: 3 :
STATES PARTY CONSENT TO BE BOUND LEGALLY BY THE INTERNATIONAL LEGAL INSTRUMENT_________________________________

►
Means of Consent to international legal instruments:

(i)
Signature alone (definitive signature);

(ii)
Signature confirmed latter by the exchange of

a third -person Diplomatic Note;

(iii)
Exchange of Notes or Letters;

(iv)
Signature confirmed later by ratification or

approval; and

(v)
Accession (acceptance or adhesion).
►
Bilateral treaty usage:
Consent given through

measures (i) to (iii).

►
Multilateral treaty usage:
Consent by way of measures

(iv) and (v).

►
Multilateral treaties require minimum number of parties
before they enter into force ; thereafter they enter into

force for each new party following the party’s consent to
be bound by the international legal instrument.

Eg.
Convention for Safeguarding of the Intangible

Cultural Heritage required a minimum of 30

countries ratification to enter into force.

If PNG ratifies the Convention, this will enter into

force 3 months after ratification.
: 4 :
OBLIGATIONS OF INTERNATIONAL LEGAL INSTRUMENTS_________________________________
►
State Party is to observe, uphold and implement provisions of the international instrument.

►
Enact national legislation, if unavailable or non-existing, to implement the international instrument domestically.

►
Provide periodic report to the officially designated authority on measures adopted locally in the implementation of the international instrument.

: 5 :
PAPUA NEW GUINEA’S IMPLEMENTATION OF INTERNATIONAL LEGAL INSTRUMENTS________
(I)
Role of PNG Foreign Ministry and Department:

►
Focal Point of Contact for international relations.
►
Advisory role in entering into international legal instruments.

►
Responsible for coordination and registration and upkeep of all international agreements.

(II)
Role of other Departments and Agencies of Government:
►
Key partners in initiating and contributing to entering into international legal instruments, especially in technical areas.
►
Implementation of international instruments for which they have the lead role.
: 6 :

PAPUA NEW GUINEA’S PROCEDURAL FORMALITIES FOR RATIFICATION OF INTERNATIONAL LEGAL INSTRUMENTS________

[image: image1]
Legal Clearance:

State Solicitor

II

CACC

Verification

III

National Executive Council Endorsement

IV

National Parliament

Approval

V

Instrument of Ratification Deposition

VI

Inter-Agency Consultatio-ns

I

