

UNITED NATIONS

GENERAL ASSEMBLY

Distr. GENERAL A/CN.9/227 3 June 1982

ENGLISH Original: ENGLISH

UNITED NATIONS COMMISSION ON INTERNATIONAL TRADE LAW Fifteenth Session New York, 26 July - 6 August 1982

STATUS OF CONVENTIONS

Note by the Secretary-General

- 1. At its fourteenth session the Commission decided that the Secretariat should inform the Commission at its next session on the status of conventions that were the outcome of its work. 1/
- 2. The present note is submitted pursuant to that decision. The annex hereto sets forth the status of signatures, ratifications and accessions as at 15 May 1982 to the following Conventions: Convention on the Limitation Period in the International Sale of Goods (New York, 1974); Protocol amending the Convention on the Limitation Period in the International Sale of Goods (Vienna, 1980); United Nations Convention on the Carriage of Goods by Sea, 1978 (Hamburg); and United Nations Convention on Contracts for the International Sale of Goods (Vienna, 1980).
- 3. The Commission agreed that in addition to the Commission noting, at each session, the status of the conventions, more effective action should be taken to promote earlier acceptance of the Conventions. $\underline{2}$ /
- 4. On the recommendation of the Commission the General Assembly in paragraph 8 of its resolution 36/32 of 13 November 1981 requested the Secretary-General to bring those Conventions to the notice of all States which had not ratified or acceded to them, and to provide those States with appropriate information as to the mode of their entry into force and the current status of ratifications and accessions, and to draw the attention of those States to the view of the Commission that an early entry into force and a wide acceptance of the instruments mentioned would be of great value for the unification of international trade law. 3/ Pursuant to that resolution the Secretary-General by a note verbale transmitted information as to the mode of entry into force and the status of signatures, ratifications, and accessions to the Conventions.

^{1/} Report of the United Nations Commission on International Trade Law on the work of its fourteenth session, Official Records of the General Assembly, Thirty-sixth Session, Supplement No. 17 (A/36/17) para. 117.

^{2/} Ibid., para. 114.

^{3/} Ibid., para. 118.

EMOTEM SETEMS

TION SON

Land 1

ANNEX

1. Convention on the Limitation Period in the International Sale of Goods (New York, 1974)

State	e Signature		Accession		
Argentina			9 October 1981		
Brazil	14 June 1974		· [[大學] [[新]] [[大學] [[大學]] [[大]] [[大]] [[大學]] [[大]] [[t]] [
Bulgaria	24 February 1975				
Byelorussian SSR	14 June 1974				
Costa Rica	30 August 1974				
Czechoslovakia	29 August 1975	26 May 1977			
Dominican Republic		· ·	23 December 1977		
German Democratic Republic	14 June 1974		and safe of the All Artists		
Ghana	5 December 1974	7 October 1975			
Hungary	14 June 1974				
Mongolia	14 June 1974	# P	the Spiritary August		
Nicaragua	13 May 1975	•	MANAGE AND AND A		
Norway	11 December 1975	20 March 1980			
Poland	14 June 1974				
Ukranian SSR	14 June 1974		and the same		
USSR	14 June 1974				
Yugoslavia	an ing katalog sa mangga Pi ki to y Mangga Pingga		27 November 1978		

Signatures only: 11; ratifications and accessions: 6

Declarations and reservations

Upon signature Norway declared that in accordance with article 34 the Convention would not govern contracts of sale where the seller and the buyer both had their relevant places of business within the territories of the Nordic States (i.e. Norway, Denmark, Finland, Iceland, and Sweden).

2. Protocol amending the Convention on the Limitation Period in the International Sale of Goods (Vienna, 1980)

No accession to date

3. United Nations Convention on the Carriage of Goods by Sea, 1978 (Hamburg):

State	Signature		Ratification	Accession	
Austria	30 April	1979			
Barbados	JO WHILL	±212		2 February 1981	
Brazil	31 March	1978		Z rebruary 1901	
Chile	31 March	1978			
Czechoslovakia	6 March	1979			
Denmark	18 April	1979			
Ecuador	31 March	1978			
Egypt	31 March	1978	23 April 1979	· · · · · · · · · · · · · · · · · · ·	
Finland	18 April	1979	-3 P1		
France	18 April	1979			
Germany, Federal Republic of	31 March	1978		and the first of the second of	
Ghana	31 March	1978			
Holy Sea	31 March	1978			
Hungary	23 April	1979			
Madagascar	31 March	1978			
Mexico	31 March	1978			
Morocco	-			12 June 1981	
Norway	18 April	1979			
Pakistan	8 March	1979			
Panama	31 March	1978			
Philippines	14 June	1978			
Portugal	31 March	1978			
Romania				7 January 1982	
Senegal	31 March	1978			
Sierra Leone	15 August	1978			
Singapore	31 March	1978			
Sweden	18 April	1979			
Tunisia	•			15 September 1980	
Uganda				6 July 1979	
United Republic of Tanzania				24 July 1979	
United States of America	30 April	1979			
Venezuela	31 March	1978			
Zaire	19 April	1979			

Signatures only: 26; ratification and accessions: 7

Declarations and reservations

Upon signing the Convention the Czechoslovak Socialist Republic declared in accordance with article 26 a formula for converting the amounts of liability referred to in paragraph 2 of that article into the Czechoslovak currency and the amount of the limits of liability to be applied in the territory of the Czechoslovak Socialist Republic as expressed in the Czechoslovak currency.

4. United Nations Convention on Contracts for the International Sale of Goods (Vienna, 1980)

State	Signature		Ratification		Accession	
Austria	ll April	1980				
Chile	ll April	1980				
China	30 September	1981				
Czechoslovakia	1 September	1981				
Denmark	26 May	1981				
Finland	26 May	1981				
France	27 August	1981				
German Democratic Republic	13 August	1981				
Germany, Federal Republic of	26 May	1981				
Ghana	ll April	1980				
Hungary	ll April	1980				
Italy	30 September	1981				
Lesotho	18 June	1981	18 June	1981		
Netherlands	29 May	1981		-		
Norway	26 May	1981				
Poland	28 September	1981				
Singapore	ll April	1980				
Sweden	26 May	1981				
United States of America	31 August	1981				
Venezuela	28 September					
Yugoslavia	ll April	1980				

Signatures only: 20; ratification: 1

Declaration and reservations

Upon signing the Convention the Governments of Denmark, Finland, Norway and Sweden declared in accordance with Article 92 (1) that they would not be bound by Part II of the Convention (Formation of the Contract).