

Meeting of States Parties

Distr.: General
12 March 2012

Original: English

Twenty-second Meeting
New York, 4-11 June 2012

Curricula vitae of candidates nominated by States Parties for election to the Commission on the Limits of the Continental Shelf

Note by the Secretary-General

1. The Secretary-General has the honour to submit the curricula vitae of the candidates nominated by States Parties for the election of 21 members of the Commission on the Limits of the Continental Shelf for a five-year term beginning on 16 June 2012 (see annex). The names and nationalities of the candidates are as follows:

Mohammad bin Hamid Al-Harbi (Saudi Arabia)
Muhammad Arshad (Pakistan)
Mario Juan A. Aurelio (Philippines)
Lawrence Folajimi Awosika (Nigeria)
Galo Carrera (Mexico)
Francis L. Charles (Trinidad and Tobago)
Ivan F. Glumov (Russian Federation)
Richard Thomas Haworth (Canada and United Kingdom of Great Britain and Northern Ireland)
Martin Vang Heinesen (Denmark)
Emmanuel Kalngui (Cameroon)
Lu Wenzheng (China)
Mazlan Bin Madon (Malaysia)
Estevao Stefane Mahanjane (Mozambique)
Jair Alberto Ribas Marques (Brazil)
Simon Njuguna (Kenya)
Isaac Owusu Oduro (Ghana)
Yong Ahn Park (Republic of Korea)
Carlos Marcelo Paterlini (Argentina)
Sivaramakrishnan Rajan (India)
Walter R. Roest (Netherlands)
Luis Somoza Losada (Spain)
Nguyen Nhu Trung (Viet Nam)
Tetsuro Urabe (Japan)

2. Information concerning the nominations and the election is contained in documents SPLOS/238 and SPLOS/239 and Add.1.

Annex

Curricula vitae of candidates*

Mohammad bin Hamid Al-Harbi (Saudi Arabia)

Position:

Director General of Marine Surveying at Saudi Arabia's General Directorate for Marine Geodesy

Education:

1. M.S. Geodesy and Applied Marine Science, Plymouth University, United Kingdom.
2. Diploma, Marine Surveying, the Marine College of Taiwan.
3. Diploma, Marine Law, Rhodes International Academy.
4. B.S. Geology and Earth Science, King Abdulaziz University.
5. Received ample training on research ships.

Work Experience:

1. Director of Marine Survey and Science.
2. Member of the Advisory Committee for Marine Science Research.
3. Secretary of the Advisory Committee for Marine Science Research.
4. Member of the Technical team of Marine Boundaries.
5. Representative of the Ministry of Defense and Aviation in Standing Committee for the Law of the Sea, in the Ministry of Foreign Affairs.
6. Member of the Saudi delegation to State party meetings of the Technical Committee of the International Organization for Standardization.
7. Member of the Saudi Geological Surveyors' Society.
8. A Former Colonel in the General Directorate of Military Surveying.
9. Lecturer in the Institute of Military Surveying.

* Curricula vitae are issued without formal editing.

Muhammad Arshad (Pakistan)

Present Position Hydrographer Pakistan Navy
Date of Birth 08/02/1963
Language English and Urdu

Academic Background

- B.Sc in Naval Sciences
- Pakistan Naval Engineering College for Advance Studies.
- Professional Courses at Naval Training Establishment.
- Masters in Strategic Studies.

Ocean Sciences Professional Qualifications

- Post Graduate Diploma Hydrographic Surveying from Plymouth University — United Kingdom
- Advance Survey Course (Long-H) — United Kingdom
- Physical Oceanography Course — Japan
- Electronic Navigation Chart Production (CARIS) — Netherlands
- Attended international course on UNCLOS Article 76 regarding Extension of Continental Shelf at NOC, Southampton, United Kingdom
- Course on Maritime Boundary Delimitation under IBRU at Singapore

Appointments and Distinguished Posts

2009-to date: Commodore Hydrographer Pakistan Navy and Coordinator NAVAREA IX.
2006-2008: Commanding Officer Survey Vessel
2004-2005: Deputy Hydrographer
2003-2004: Executive Officer and Senior Surveying Officer Survey Vessel

Member — National Maritime Forums

- Member of National Oceanographic Commission
- Member of Central and Zonal Light Houses Advisory Committee
- Member of National Committee of Geodesy and Geophysics
- Member of the Board of Governors of National Institute of Oceanography (NIO)
- Member of the Committee on Earth Observations Programme, SUPARCO

Member — Pakistan International Representation

- Coordinator NAVAREA IX
- International Hydrographic Organization

- International Association of Hydrogological Sciences (IAHS)
- North Indian Ocean Hydrographic Commission (NIOHC)
- ROPME Sea Area Hydrographic Commission
- Member Pakistan Technical Committee on Maritime Boundary Delimitation
- Technical Member on UNCLOS-82 to the Defense Ministry
- Member IHO working Group S-23 (naming on limit of seas and oceans)

Ocean Related Activities and National Responsibilities

- Responsible for the timely availability of International Nautical Charts Series/associated Navigation Publications of Pakistan under IHO and Government directives
- As coordinator NAVAREA IX responsible for the prompt promulgation of Maritime Safety Information (MSI) and radio navigation warnings in North Indian Ocean, Persian Gulf and Red Sea
- Adviser to Federal Government in demarcation of maritime zones, boundaries and Pakistan Baseline affairs
- Assisting Federal Government. in hydrographic surveys of areas under the legal jurisdiction of Pakistan through planning and execution of hydrographic surveys
- Responsible for establishment of Geodetic Network along Pakistan coast and promulgation of Chart Datum
- Conduct Hydrographic and Oceanographic research surveys and studies of Pakistani waters for tides, tidal streams, currents, nature of seabed, wave motion, ocean climatology, bathymetry and submarine conditions
- Render assistance in Physical, Chemical, Biological and Geological Oceanographic research
- Assisting Federal Government in carrying out surveys within the Exclusive Economic Zone for exploration and exploitation of natural resources (both living and non-living) and assistance of national scientists
- Local and marketing of wrecks and navigational hazards for the safety of ships

UNCLOS Related Work

- Attended International course on UNCLOS Article 76 regarding Extension of Continental Shelf at NOC, Southampton, United Kingdom
- Appraised Authorities on the aspects of Article 76 and pioneer member of the Pakistan Continental Shelf project
- Member Technical Committee Extension of Continental Shelf Project
- Technical member in hydrographic, geodetic, maritime boundary and baseline matters in Pakistan continental shelf submission
- Advising Federal Government in Pakistan post submission matters
- Advising Federal Government with regard to scientific surveys in Pakistan Maritime Zones

Major/International Surveys

2007 — Organize and carried out hydrographic project at part of Salala Oman with Omani Authorities onboard. Process the survey results and produced fair sheets.

2007 — Carried out hydrographic surveys at approaches to Jeddah port

2007 — Carried out joint survey with India at Sir Creek

Professional activities

- Carried out various bathymetric/marine surveys, survey planning, field work, position control, hydrographic data logging and post survey work as surveying officer
- In charge team established geodetic network along Pakistan coast
- Carried out various scientific and seismic research cruise onboard involved in scientific analysis and ocean data processing
- Planning and execution of various hydrographic surveys for the Pakistan coastal naval port
- Forecast survey requirement, appraisal at HQs level and tasking of survey assets
- Major survey acquisitions, survey training and induction of personnel

Conventions, conferences, meetings**International meetings**

2005 Maritime boundaries meeting in New Delhi, India

2006 Maritime boundaries meeting in Islamabad, Pakistan

2010 NESA seminar in Washington D.C., United States of America

2010 NIOCH meeting in Dhaka, Bangladesh RSAHC

2011 Meeting at Musqat

Awards and Achievements

Chief of Naval Staff letter of commendation

Fleet Safety Award

Mario Juan A. Aurelio (Philippines)

BSc Geology

MSc Geodynamics of Oceans and Continents

PhD Structural Geology and Tectonics

Post Doc1 Deep Offshore Tectonic Studies

Post Doc2 Geodynamics by Space Geodesy and Seismotectonics

2001-Present: Member, Philippine Extended Continental Shelf Technical Working Group

2011 Judge: Imperial Barrel Award, Asia-Pacific Region Competition, AAPG

2009-10 Grantee: Professorial Chair for Petroleum Energy Research, Pearl Energy Ltd.

2006 Professional Geologist of the Year, Professional Regulation Commission

2005 Outstanding Young Scientist, National Academy of Science and Technology

1999 Achievement Award, National Research Council of the Philippines

1998 Outstanding Laoageño Award for Science, City Government of Laoag

1992 Special Distinction Award (PhD Dissertation), Centre National de Recherches Scientifiques, France

1985 Leopoldo Faustino Award (Geology Board Exam First Placer)

Membership and Participation in United Nations-affiliated commissions/agencies/organizations

Philippine Representative, Commission on the Geological Map of the World CGMW, under the auspices of UNESCO in Paris, France (2005-present)

Philippine Representative, Sub-Commission for Asia, CGMW-UNESCO, Beijing, China (2005-Present)

Co-author, 1:5M International Geological Map of Asia, under CGMW Sub-commission for Asia

Scholar/Fellow, International Atomic Energy Agency (2005 Hungary, 2008 Czech Republic, 2009 South Korea)

Philippine Representative, International Union of Geological Sciences — IUGS (2004-present)

Employment

Associate Professor

National Institute of Geological Sciences

College of Science

Laboratory Function: Head, Structural Geology and Tectonics Laboratory

University of the Philippines
 Diliman, Quezon City
 Administrative Function: Deputy Director for Resources and Facilities

Personal details

Languages: English, French, Filipino – fluent (spoken/written)
 Spanish – basic knowledge

Education and training

- 2009** **IAEA Fellow**
 Granting Agency: International Atomic Energy Agency (IAEA), Vienna, Austria
 School: International: Nuclear Safety School, Korea Institute of Nuclear Safety
Field: Safety assessment for radioactive waste disposal facilities
- 2008** **IAEA Fellow**
 Granting Agency: Energy Agency (IAEA), Vienna, Austria
 Training Agency: Czech University of Life Sciences, Prague
Field: Solute transport / fluid flow modelling by HYDRUS
- 2005** **IAEA Fellow**
 Granting Agency: International Atomic Energy Agency (IAEA), Vienna, Austria
 Training Agency: Hungarian Atomic Energy Agency, Hungary
Field: Radioactive Waste Management Geotechnologies
- 2000** Visiting Scientist /Professor (European Union Fellow)
 Ecole Normale Supérieure de Paris
 Paris, France
Programme: DOTS-SEA Deep Offshore Tectonic Studies in Southeast Asia
- 1994-1995** Post-Doctoral Fellowship Grant (European Union Fellow)
 Université Pierre et Marie Curie, Paris France and Institut für Angewandte Geodäsie, Frankfurt, Germany
Specialization: Geodynamics through Space Geodesy and Seismotectonics
- 1989-1992** PhD in Structural Geology and Tectonics
 Université Pierre et Marie Curie, Paris, France

- Dissertation:* Tectonique du segment central de la faille philippine: étude structurale, cinématique et évolution géodynamique
- 1988-1989** DEA (MSc) in Geodynamics of Oceans and Continents
 Université Pierre et Marie Curie, Paris, France
 Work area: French Alpine region
- Thesis:* La faille philippine: un exemple de décrochement à l'arrière d'une zone de subduction
- 1985** Philippine Geology Board Exam 1st Place
 Professional Regulation Commission, Manila
- 1981-1985** BSc Geology
 University of the Philippines, Diliman, Quezon City
- Teaching**
- 2007-present** Associate Professor
 National Institute of Geological Sciences
 University of the Philippines, Diliman, Quezon City
- Courses handled:*
- Advance Structural Geology (Lecture+Laboratory) — M.S. programme
 - Structural Geology (Lecture+Laboratory) — BS programme
 - Geology and Tectonics of the Philippines and Southeast Asia — BS programme
 - The Dynamic Earth — BS programme
- Oct.-Nov. 2010** **Visiting Academic (Professor)**
 Petroleum Geoscience Programme
 Faculty of Science
 Universiti Brunei Darussalam
- Subject handled*
- Tectonics and Structural Geology (40 hrs)
- May-June 2000** **Visiting Scientist/Professor (EU Fellow)**
 Ecole Normale Supérieure de Paris
 Paris, France
- Research undertaken:*
- DOTS-SEA Deep Offshore Tectonic Studies of Southeast Asia (Philippine component)
- 1992-2006** **Professorial Lecturer II to III**

National Institute of Geological Sciences
University of the Philippines, Diliman, Quezon City

Courses Handled:

- Advance Structural Geology (Lecture+Laboratory)
- Structural Geology (Lecture+Laboratory)

1999-2006

Professor 2 (Part Time)

School of Graduate Studies and School of Earth and Materials
Science and Engineering

Mapua Institute of Technology, Manila

Courses Handled:

- Earthquake Geology and Engineering — M.S. programme
- Environmental Geotechnics — M.S. programme
- Structural Geology (Lecture+Laboratory) — B.S. programme
- Geology and Tectonics of the Philippines and Southeast Asia — B.S. programme
- Physical Geology — B.S. programme
- Introduction to Geophysics — B.S. programme

Competence in Relevant Software

- The Kingdom Suite — seismic interpretation
- Leapfrog — 3-D geological modelling
- Fledermaus — bathymetric modelling
- Caris Lots — bathymetric analysis (basic knowledge)

Honours, Prizes and Awards

Professional Geologist of the Year, 2006

Professional Regulation Commission

Outstanding Young Scientist Award, 2005

National Academy of Science and Technology

Achievement Award, 1999

National Research Council of the Philippines

Outstanding Laoageño Award, 1998

City Government of Laoag, Philippines

Special Distinction Award, 1992

Centre National de Recherches Scientifiques, France

Très Honorable 1992 avec Felicitations du Jury

Highest citation in a Ph.D. dissertation:

Universite Pierre et Marie Curie, Paris, France

Leopoldo Faustino Award 1985 Board Exam Topnotcher

Professional Regulations Commission, Manila and Geological Society of the Philippines

Best Paper, 2009 (One of 3)

Geological Society of the Philippines (GEOCON2009)

Best Paper, 1999

Geological Society of the Philippines (GEOCON99)

Best Paper, 1998

Geological Society of the Philippines (GEOCON98)

Best Paper, 1994

Geological Society of the Philippines (GEOCON94)

Special Paper, 2002

Mines and Geosciences Bureau Technical Seminar

Best Paper in Geology, 2000

Mines and Geosciences Bureau Technical Seminar

Best Paper in Geology, 1993

Mines and Geosciences Bureau Technical Seminar

Best Paper in Geology, 1990

Mines and Geosciences Bureau Technical Seminar

Office/Membership in Professional Societies

Judge (2011 Regional IBA Competitions)

Association of American Petroleum Geologists (AAPG)

Member

Association of American Petroleum Geologists (AAPG)

Associate Member (since 1992)

Société Géologique de France (SGF)

Member (since 2007)

Society of Economic Geologists (SEG)

Member (since 2005)

Outstanding Young Scientists, Inc. (NAST)

Ex-Officio Director (2003)

Geological Society of the Philippines (GSP)
Vice-President (2003)
University of the Philippines Geology Alumni Association (UPGAA)
President (2002)
Geological Society of the Philippines (GSP)
Director (2002)
University of the Philippines Geology Alumni Association (UPGAA)
Vice-President (2001)
Geological Society of the Philippines (GSP)
Director (1993-97, 1999-2000, 2007-2008)
Geological Society of the Philippines (GSP)
Member (since 1993) –Awardee (1999)
National Research Council of the Philippines (NRCP)
Founding Member (since 2001)
Philippines-France Professionals Association (PFPA)
Lieutenant Commander (Since 1999)
Philippine Coast Guard Auxiliary (PCGA)
Member (since 1985)
University of the Philippines Alumni Association (UPAA)
Member (since 1985)
University of the Philippines Geology Alumni Association (UPGAA)
Reviewer (since 1998)
Philippine Environmental Impact Assessment System (DENR)

Fellowships, Grants and Scholarships

Professorial Chair Grant in Petroleum Energy Research, 2010
Pearl Energy Limited (Singapore)
Professorial Chair Grant in Petroleum Energy Research, 2009
Pearl Energy Limited (Singapore)
Fellowship Award in Nuclear Energy Studies, 2009
(Safety Assessment in Radioactive Waste Repositories)
International Atomic Energy Agency, Vienna, Austria (South Korea)
Fellowship Award in Nuclear Energy Studies 2008
(Groundwater Modeling for Radioactive Waste Repositories)
International Atomic Energy Agency, Vienna, Austria (Czech Republic)

Fellowship Award in Nuclear Energy Studies 2005
(Geotechnics for Radioactive Waste Repositories)
International Atomic Energy Agency, Vienna, Austria (Hungary)
Post Doctorate Fellowship Award in Deep Offshore Tectonics Studies 2000
Ecole Normale Supérieure de Paris, France
Post Doctorate Fellowship Award in Space Geodesy and Seismotectonics 1994
European Union DG XII, Brussels, Belgium
Doctorate Scholarship Award in Structural Geology and Tectonics 1989
Université Pierre et Marie Curie, Université de Paris, France
Master's Scholarship Award in Geodynamics of Continents and Oceans 1988
Université Pierre et Marie Curie, Université de Paris, France

Editorial Work

Associate Editor (Present)	Science Diliman
Editor-in-Chief (1999-2003)	Journal of the Geological Society of the Philippines (JGSP)
Guest Editor (1997)	Journal of Southeast Asian Earth Sciences (Pergamon Press — ISI)
Editorial Board (1999-2007)	SYLVATROP: Technical Journal of Philippine Ecosystems and Natural Resources
Associate Editor (2001-Present)	L'Association (Newsletter of the Philippines-France Professionals Association)

Publications

Over 175 scientific papers published (books, theses, dissertations, articles) and reports written (list upon request)

Conference Presentations

Over 150 papers presented in conferences, seminars, workshops in over 15 countries (list upon request)

Lawrence Folajimi Awosika (Nigeria)

Occupational objectives

A professional position of challenge where my knowledge in Oceanography, Marine Geology/Geophysics, Hydrography, Land Ocean Interactions, Coastal and Marine Management in general and project management can be fully utilized.

Personal information

Date of birth: 27 July 1949

Place of birth: Ondo, Ondo State, Nigeria

Education

Aquinas College Akure Ondo State Nigeria 1964-1968

West African School Certificate Grade 1.

Howard University Washington, D.C., United States of America 1974-1977

B.Sc. Geology G.P.A., 3.36 Cum Laude

George Washington University Washington, D.C., USA 1978-1980

M.Sc. Geology 1980

Emphasis: Geophysics, Sedimentology, Stratigraphy, Field Geology and Geochemistry
Research: Seismic and Gravity Survey of Triassic Sediments in Arcola Quadrangle, Virginia, USA

Thesis: "Magnetic Survey of Basalt Flows in Remington Quadrangle, Virginia, USA

University of Obafemi Awolowo Ile Ife.

PhD. Applied Geophysics 2005

Thesis: Geophysical Survey of Avon Canyon in the Western Nigeria Continental Shelf.

Emphasis: Seismic interpretation and continental shelf transport/circulation dynamics and coastal area implications

Post-graduate training

Diploma, Marine Geophysics

Spanish Institute for Oceanography, Fuengirola, Malaga, Spain, June to Oct 1985

Course on Ocean Waves and Tides

International Center for Theoretical Physics

Trieste, Italy. Sept. 26-Oct. 28, 1988

Seventh Sea Level Training Course

Proudman Oceanographic Laboratory, Merseyside Bidston United Kingdom

12-30 June 1989. Course organized by the Intergovernmental Oceanographic Commission (IOC) of UNESCO for Global Sea Level Observing System (GLOSS)

Five-month work study at Dept of Oceanography, University of Southampton, United Kingdom, Oct. 1990 to March 1991 ("Sediment transport dynamics of the western Nigerian Continental Shelf")

Certificate of Achievement for successfully completing Mobil/Nigeria OIL MAP Training course May 1998

Professional awards

Best NIOMR Scientist 1999

Commander — Federal Republic of Equatorial Guinea. Merit award by the President of Equatorial Guinea for outstanding services during the Nigeria/Equatorial Guinea Maritime Boundary Negotiations, 2002

Professional Merit Award of Excellence, 2004: Fisheries Society of Nigeria

Intergovernmental Panel on Climate Change (IPCC) Award presented for contributing to the award of the NOBEL PEACE PRIZE for 2007 to the IPCC

Emeritus member of the United Nations Joint Group of experts on the Scientific Aspects of Marine Protection (GESAMP), 10 May 2011

Intergovernmental Oceanographic Commission (IOC) of UNESCO Medal of Excellence in Oceanography. Awarded at the UNESCO Headquarters Paris on 22 June 2011

Affiliations

American Geophysical Union

Association of American Petroleum Geologist

Nigerian Association of Petroleum Explorationists

Geological Society of Nigeria

Association of Oceanographers

Nigerian Association of Oceanographers

International Coastal and Ocean Organization

Employment chronology

Washington Metropolitan Area

Transit Authority (METRO)

Washington, D.C., U.S.A., Dec. 1972 to Dec. 1977

Involvement: Maintenance Shop Mechanic, Later Assistant Foreman Mechanic Workshop, Bladensburg Road, Washington, D.C., USA

Howard University Washington D.C., U.S.A., Jan. 1976 to April 1977

Involvement: Graduate Assistant (Sedimentation and Physical Geology).

University of Maryland

College Park, Maryland, U.S.A., Dec. 1977 to April 1978

Involvement: Laboratory Instructor — Physical Geology

Howard University

Washington, D.C, U.S.A., Aug. 1980 to Dec. 1981

Involvement: Lecturer — Geophysics and Environmental Geology

Nigerian Institute for Oceanography and Marine Research (NIOMR) P.M.B.12729

Victoria Island Lagos.

21 March 1983 to present

Present position: Director

Responsibilities

Director and Head of Department of Marine geology/geophysics

Project leader: Geological/Geophysical survey of the Nigerian Continental Margin.

Project leader: Beach erosion, coastal zone management and ocean dynamics studies (Assistant project leader 1983 to 1990, Project leader 1990 to present).

Project leader: Heavy mineral provenance of the Niger/Benue catchment basin and beach sediments along the Nigeria coastline (1983 to 1985).

Project leader: Offshore canyons, possible importance on erosion along the western Nigerian coastline. Project involves: Bathymetric charting of the canyons, current metering, sedimentological and mineralogical studies, shallow seismic and side scan and general hydrodynamic of shelf.

Project Leader — Geology and general Oceanography of coastal Lagoons (Lagos and Lekki lagoons).

Project leader: Global Climate Change and Sea Level Rise studies in Nigeria.

Chairman, NIOMR Publication Committee (2007 to present).

National Coordinator — Ocean data and information for Africa (ODINAFRICA) Project. Supervised by IOC of UNESCO

Contact Person and officer in-charge of Global Sea Level Observing System (GLOSS) tide gauge in Nigeria as well as NOAA (National Oceanographic and Atmospheric Administration of the United States of America) Next Generation Water Level Measuring System (Tide Gauge) in Nigeria.

Nigeria Desk officer for IOC (UNESCO) activities (1990 to present).

Project Leader: Video mapping of the entire Nigerian coastline for the assessment of impacts of 1m sea level rise on the Nigeria coastline. Collaborative project between NIOMR and the Center for Coastal Research of the University of Maryland, College Park, U.S.A.

National Coordinator COMARAF (Regional Project for Training and Research of African Coastal Systems).

Project leader: IOC/FAO/UNEP project-Study of physical/Geological oceanographic aspects affecting transport and dispersion of pollutants in Lagos Lagoon Nigeria.

Participating geophysicist in the African Mapping project (AMMP) in collaboration with Paterson, Grant and Watson Ltd of Canada International Institute of Aerospace and Earth Sciences Delft, the Netherlands (ITC) and the University of Leeds, United Kingdom (ULIS).

Principal scientist in charge of Shipboard Environmental Acquisition System (SEAS III) in the South Atlantic. A NOAA International project in support of the World Ocean Climate experiment — WOCE.

Project leader and coordinator: Study of drainage systems in Lagos and Victoria Island and effects of sea level changes. A project funded by the Coast and Small Island Division UNESCO Paris 1998-1999

Member- Interministerial Committee on the final solution to the erosion problem on the Bar Beach, Lagos

Part time Lecturer of Marine Geology/Oceanography — University of Lagos Akoka, Lagos - Department of Marine Sciences (August 1996 to 2000).

Guest Professor of Marine Geology/Geophysics — Second Institute of Oceanography Hangzhou China. 2011 to 2014

National Assignments

Member — Interministerial Committee on the final solution to the erosion problem on the Bar Beach, Lagos 1999.

Member: Nigeria/Equatorial Guinea maritime boundary negotiating team (National Boundary Commission).

Member: Nigeria/Sao Tome and Principe maritime boundary negotiating team. (National Boundary Commission).

Member: Nigeria/Benin Republic maritime boundary negotiating team (National Boundary Commission).

Member: Nigerian delegation to the Hague and expert on Maritime boundary — Nigeria/Cameroon Boundary Case at The Hague (National Boundary Commission).

Member and leader of the Technical Team on the Nigerian Extended Continental Shelf Claim project (National Boundary Commission).

National Coordinator: Global Environmental Facility (GEF) Medium Sized project on the Development and Protection of the Coastal and Marine Environment in Sub-Sahara Africa — Nigerian Integrated Problem Analysis (2002 to present). A GEF funded Project under the Federal Ministry of Environment.

Member and Technical leader: National Interministerial Committee on the planning of the Super Prep Comm for the AFRICAN PROCESS to be held in Abuja June 17-19, 2002.

Task Team Leader: Global Programme of Action (GPA) Task team on the Development of a National Plan of Action (NPA) for the development and Protection of the coastal and Marine area of Nigeria. A United Nations Environmental Programme (UNEP/GPA) funded Project under the Federal Ministry of Environment (April 2002-April 2007).

Activities in the commission on the limits of the Continental Shelf (CLCS)

Elected member and Vice Chairman of the UNCLOS (United Nations Convention on the Law of the Sea) Commission on the Limits of the Continental Shelf (CLCS) 1997-to 2012.

Vice Chairman: United Nations Commission on the Limits of the Continental Shelf (1997-2002, 2002 to 2007 and 2007 to 2012).

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made the Brazil.

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made by Russia

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made by Australia.

Lecturer — DOALOS Training on Article 76 Accra Ghana 5-9 December 2005

Lecturer — DOALOS Training on Article 76 Cape Town South Africa 13 to 17 August 2007.

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made by Norway.

Member and Chairman: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made the United kingdom in the Ascension Area

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made jointly by France, Ireland, Spain and the UK

Member: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made by Japan.

Member and Chairman: United Nations CLCS subcommission for the consideration of submission of Extended continental shelf claim made the Philippines

Other international assignments undertaken for United Nations agencies and other international agencies

Intergovernmental Oceanographic Commission (IOC) of UNESCO Paris. Consultant to IOC during the IOC/FAO/UNEP workshop on qualitative assessment of pollution in the West and Central African Region (WACAF 11 Phase 2). Lectured participants and conducted field demonstration on Physical aspects of transport and dispersal of pollutants in the coastal and marine environment. Calabar, 19 to 23, 1991.

IOC Consultancy Mission to Nigeria, Benin, Ghana, Cote d'Ivoire, and Senegal, July to September 1992 in respect of:

Training of regional scientists and calibration of equipment for the IOC/FAO/UNEP WACAF 2 PHASE 2 Project-Study of Physical Oceanographic factors responsible for transport and dispersion of pollutant in coastal waters.

To facilitate progress in the analysis of data collected during the First IOCEA cruise in the Gulf of Guinea.

ROPME/IOC/NOAA 100 cruise in the Persian Gulf (ROPME Sea Area) to assess the impacts of the Gulf war on the marine environment. IOC consultant onboard NOAA R/V Mt. Mitchell, Leg VIA. 20 May to 30 June 1992, Kuwait to Abu Dhabi.

Member of UN Law of the Sea Office group of technical experts on the definition of continental shelf, Law of the Sea office, United Nations, New York, New York 1993-96.

IOC mission to Mombasa Kenya to lecture on the Oceanographic survey techniques applied to acquisition of marine environmental data during the UNEP/FAO/IOC/IUCN workshop on EAF/5: Integrated coastal zone management workshop for the eastern Africa, 5-23 July 1994.

UNEP/FAO/IOC/IUCN mission to Kenya, Tanzania, Zanzibar, Seychelles, Madagascar, La-Reunion, Mauritius, Comoros and Mozambique to assess national capabilities for the implementation of EAF/5: Integrated coastal zone management for eastern Africa. 13 Nov. 1993 30 Jan. 1994.

Member IOC Editorial Board for the International Bathymetric Map of the Central Eastern Atlantic (IBCEA) 1989-present.

Vice Chairman United Nations Group of Experts on the Scientific Aspects of the Marine Environmental Protection (GESAMP)

Member United Nations Group of Experts on the Scientific Aspects of the Marine Environmental Protection (GESAMP) working group 30 on impacts of anthropogenically mobilized sediments in coastal areas (1992-present).

Member UNEP Task Team on Global Climate Change and impacts on the West and Central African Region (1990- 2004).

Intergovernmental Oceanographic Commission Committee of the East Central Atlantic (IOCEA) Regional Coordinator for Global Level of the Sea Surface (GLOSS) 1993-present.

Consultant to FAO on Integrated Coastal Area Management (ICAM) project for the Gambia — Project WACAF 11 for FAO/UNEP (1995-present).

Member of Scientific Steering Committee for Land Ocean Interaction in the Coastal Zone (LOICZ) of the International Geosphere Biosphere Programme (IGBP) 1996-2002.

Member IOC ad-hoc committee on DOSS II (1995-2000)

Member of Joint IOC/SCOR/SCOPE assessment of the State of Marine Science and its Contribution to Sustainable Development. 1995-1999.

Member — Lead author: African region special report on the Regional Impacts of Climate Change for the Intergovernmental Panel on Climate Change (IPCC) 1997.

IOCEA (Western African region) regional coordinator for IODE (International Oceanographic data exchange) of IOC (1997- present).

Member of Inter-Governmental Panel on Climate Change (IPCC) working group on the second assessment.

Member of advisory board on Marine Natural Resources Management of ACOPS (Advisory Committee on Protection of the Sea) 1997-2005.

Member of the UNEP group of experts on the development of a GEF project for a Global International Waters Assessment (GIWA) 1997.

Member Intergovernmental Oceanographic Commission (IOC) group of expert on GOOS (Global Ocean Observing System) Coastal Module.

Member United Nations Environment Program (UNEP) group of expert on the revitalization of Abidjan and Nairobi Conventions.

Participating Scientist — Synthesis and Upscaling of Sea level Rise Vulnerability Assessment Studies (SURVAS) Project funded by European Union. International Project Office — Middlesex University Enfield United Kingdom. 1999

Member of Working Group on the Development of Methodology for the implementation of the Global International Waters Assessment (GIWA). 2000-2003

Nigerian National Coordinator: Global Environmental Facility Medium Sized Sub Sahara African Project on Development and Protection of the Coastal and Marine Environment in Sub Sahara Africa. 2001 to 2003.

National Coordinator: Oceanographic Data and Information in Africa (ODINAFRICA) 2000 to present.

Task Team leader — Preparation of a national plan of action for the protection of the Nigerian marine environment from land based activities. A GPA-UNEP project. Implemented by the Ministry of Environment Abuja. 2002 to present.

Head Intergovernmental Oceanographic Commission of the Central Eastern Atlantic (IOCEA-UNESCO) Project Office Lagos. 2001 to present.

Technical expert/Resources person at the United Nations Division of Ocean Affairs and Law of the Sea (DOALOS) training on Article 76 for African States, Accra Ghana 5-9 November 2005.

Chairman — UN GESAMP Panel appointed to review the UN Assessment of Assessment (AoA) report (2008 to present).

UNDP International Consultant (Coastal Engineering/Planning/Management) Liberia LDCF/GEF/UNDP Coastal Project on mitigating coastal erosion and sea level rise. 2009-2010.

International oceanographic research cruises

Participated in a multi-disciplinary research cruise on board R/V CORNIDE SAVEDRA in the Balearic continental shelf western Mediterranean code named GEOCARBAL 85 (May 12 to June 10, 1985). Objective of cruise was to establish the bio-sedimentological and geophysical models of the Balearic shelf using 3.5 khz seismic and side scan

Participated in the cruise Gravity survey of the Gulf of Guinea shelf on board R/V STARELLA 24 September to 6 October 1987. A United States of America/Nigeria Collaborative project funded by the U.S. Government.

Cruise Leader: First Intergovernmental Oceanographic Commission (IOC) of UNESCO cruise in the Gulf of Guinea, on board NIOMR R/V SARKIM BAKA 10-25 Oct. 1989. Objectives of cruise was to collect hydrodynamic and marine geological data affecting coastal erosion in the west and Central African Region. Report of cruise and analysis of data already submitted to IOC.

Intergovernmental Oceanographic Commission/National Oceanic and Atmospheric Administration of the United States of America/Regional Ocean for the Protection of the Marine Environment of the Persian Gulf (IOC/NOAA/ROPME) 100 day cruise in the Persian Gulf to assess the impacts of the Gulf war on the marine environment of the Gulf onboard NOAA's R/V MT. MITCHELL. Participated as IOC consultant on leg six, 20 to 30 May 1992.

Cruise leader on a total of 8 sea cruises since 1984 in the Nigerian continental shelf on board NIOMR's R/V OKION and SARKIM BAKA.

Publications

Awosika, L. F., (1980). Magnetic survey of Jurassic Basalt flows in the Northwest portion of the Remington 7 ½ minute Quadrangle in Fauquier Culpeper counties Virginia, USA. *GEOLOGOS* VI No 1, Published by the Department of geology and Geography, Howard University Washington D.C. p 37-64.

Ibe, A. C., Awosika, L. F., Antia, E. A., (1984a). Progress report No 2. Coastal erosion research programme. Work accomplished in 1983. *NIOMR Special Pub.* 106p.

Ibe, A. C., Awosika, L. F., (1986a). Sedimentology of beaches of barrier bar complexes in Nigeria. *NIOMR Tech. Paper No.* 28.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Tihamiyu, A. I., (1986b). The erosion problem at Victoria Island, Lagos (1900 to present) and its solution. In Proc. *National Seminar on flooding and erosion along the Nigerian and similar coastlines.* University of Lagos, May 1986. Contribution No 6.

Awosika, L. F. and Akpati, B. N., (1988). Grain size and heavy mineral provenance of the Niger/Benue drainage basin and other river basins in Nigeria. *NIOMR Tech. Paper No.* 32.

Awosika, L. F., (1988). Bathymetric and Geomorphic features of the western Nigerian Continental shelf. In Proc. *Joint Oceanographic Assembly 1988,* Acapulco Mexico.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E. and Ibe, C. E., (1989). Erosion management strategies for the Mahin mud beach, Ondo state, Nigeria. In proc. *Coastal Zone '89. American Society of Civil Engineers,* p.1740-1754.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Tihamiyu, A. I. and Ibe, C. E., (1989). A study of currents and possible scouring effects at a proposed Oil well location in the Cross river Estuary, Nigeria. *Geomorphology and Geoecology. Second International Conference on Geomorphology,* Sept. 3-9, 1989.

Ibe, A. C., Ajao, E. A., Oyewo, E. O., Awosika, L. F., Ihenyen, A. E., Tihamiyu, A. I., Ibe, C. E., Inegbedion, L.E. and Adekanye, J. E. (1989). Physico-chemical parameters and dynamics of the ocean off Lagos. Cruises 1, 2, and 3. *A special report for the Nigerian Navy,* 38p.

Awosika, L. F., Ihenyen, A. E. and Tihamiyu, A. I. (1989). Marine Geology of Lekki lagoon, Nigeria. A report for *COMARAF* project.

Awosika, L. F. and Ibe, A. C. (1989). Results of Recent Marine Related Projects in Nigeria including those executed with Remote Sensing Technology as a tool. In Proc. United Nations meeting of Experts on Remote Sensing Meteorology — Applications to resources and Coastal Management. Mas Palmas, Canary Islands, Spain. 8-12 May 1989.

Awosika, L. F., Ibe, A.C., Ibe, C.E., and Inegbedion, L. E., (1989a). Causes of coastal erosion along the Nigerian coastline. In Proc. *Conference on flood and drainage,* University of Ibadan, Nigeria. Aug. 15-18. 1989.

Awosika, L. F., Ibe, A. C., Ibe, C. E. and Inegbedion, L. E., (1989b). Coastal erosion in Nigeria: Causes, effects and solutions. In proc. *on the relationship between oil companies and the public,* sponsored by Gulf Oil Company Nigeria Ltd., NNPC, and the University of Benin. Petroleum Training Institute, Warri, Nigeria. Aug 6-8, 1989.

Ibe, A. C., Awosika, L. F., (1989). National assessment of the effects of sea level rise on the Nigerian Coastal Zone. In Proc. *International Conference on Global Climate Change at the Center for Climate Change,* University of Maryland, U.S.A. 9-23 Sept. 1989. p.164-199

Awosika, L. F., Ibe, A. C. and Udo-Aka, M. A., (1989). Impacts of sea level rise on the Nigerian Coastline. In Proc. Changing Climate and the Coast. *IPCC conference on Adaptive Responses to sea level rise and other impacts of Global climate change*, Miami, 27 Nov-1 Dec., 1989. Vol. 2 p 49-66.

Awosika, L. F., (1989). Coastal Geomorphology and effects of sea level rise on the West and Central African Region (WACAF). UNEP Task Team on impacts of Global Climate Change on the WACAF region. UNEP (OCA/PAC)WG.6/INFO.16.

Awosika, L. F., (1990). Coral Bank obstruction to trawling in the middle to outer continental shelf east and west of Lagos, Nigeria. *NIOMR* Pub. No 57, 13p.

Ibe, A. C., Awosika, L. F., Ibe, C. E. and Inegbedion, L. E., (1991). Monitoring of the 1985/86 Beach Nourishment Project at Bar Beach, Victoria Island, Lagos, Nigeria. In Proc. *Coastal Zone '91*. American Association of Civil Engineers. p.534-552.

Awosika, L. F., Ibe, A. C., Ibe, C. E. and Inegbedion, L. E. (1991). Geomorphology of the Lekki lagoon barrier coastline in Nigeria and its vulnerability to rising sea level. In Proc. *Coastal Zone '91*. American Society of Civil Engineers, p.2380-2393.

Awosika, L. F., (1991a). Geology, Hydrography, coastal erosion and settlement planning in relation to Fishery development in the Niger delta. In Proc. *International Fund for Agricultural development course on Niger delta Fishery development* Nov. 11, 1991, Uyo, Akwa Ibom.

Awosika, L. F., (1991b). Offshore Avon Canyon west of the Niger delta: Sedimentary Processes and possible implications for Hydrocarbon Entrapment: In Proceeding *Nigerian Association of Petroleum Explorationist 9th Annual Conference*, Nov. 20 to 22, 1991. p. 17

Awosika, L. F., Gregory T. French; Robert J. Nicholls and Ibe, C. E., (1992). The Impacts of Sea Level Rise on the Coastline of Nigeria: In Proc. *IPCC Symposium on the Rising Challenges of the Sea*. Margaritta, Venezuela 14-19 March, 1992. p.123-154.

Awosika, L. F., Ibe, A. C. and Ibe. C. E., (1992). Geomorphic features of the Gulf of Guinea Shelf. In Proc. *International Geological Congress*, Kyoto, Japan. Vol. 1 of 3 pp. 42.

Awosika, L. F., (1992a). Impacts of sea level rise on the Nigerian coastal zone. In Proc. *Symposium on the potential impacts of climate change for United Nations Missions*, U.N, New York, 14-15 April, 1992.

Awosika, L. F., (1992b), Coastal Erosion in West Africa: causes, effects and response options. In Proceedings *BORDOMER '92*. International Convention on Rational use of Coastal Zone, Bordeaux. 30 Sept to 3 Oct 1992.

Awosika L. F., and Adegbe T.A. (1993). Assessment of some sediment, foraminifera and current mooring data collected during the 100 day ROPME/IOC/NOAA cruise in the Persian Gulf: Implications for transport dynamics in the ROPME sea area. In proc. *International conference on the results of the ROPME/IOC/NOAA cruise in the ROPME Sea Area*. Kuwait, Jan. 1993.

Awosika L. F. (1993) Coastal erosion in Nigeria and some other African coastal states: Regional approach to response measures. In proc. *3rd meeting of the*

Inter-African committee on Oceanography, sea and inland fisheries. Cairo Egypt 12 to 17 April 1993.

Awosika L. F. (1993) The west African coastal zone: Regional approach to the process of Integrated coastal zone management policy. In proc. *World coast conference 1993*, Noordwijk The Netherlands.

Awosika L. F. (1993). Towards an Integrated coastal zone management policy for Nigeria in response to global climate change and sea level rise. In Proc. *IPCC world coast Preparatory conference on Integrated coastal zone management and response to climate change*. New Orleans, U.S.A 13-16 July 1993.

Awosika L. F. (1993). The Nigerian coast: Addressing the coastal Impacts of Climate Change through Integrated Coastal Zone Management (ICZM). In Proc. International conference on coastal zone management, World coast conference 1993, Noordwijk, The Netherlands.

Awosika, L. F., A. C. Ibe and C. E. Ibe (1993). Anthropogenic activities affecting sediment load balance along the West African coastline. *Coastlines of western Africa, Coastal zone 93*. Ed. Larry Awosika, Chidi Ibe and Peter Schroder. Pub. American Association of civil engineers N.Y., N. Y.

Ibe, A.C., Awosika, L.F. and Ibe, C. E. (1993) Factors responsible for varying granulometric characteristics of sediments from the western Nigeria coastline. *Coastlines of western Africa, Coastal zone 93*. Ed. Larry Awosika, Chidi Ibe and Peter Schroder. Pub. American Association of civil engineers N.Y., N. Y.

Dublin-Green, C. O., and Awosika L. F. (1993). Recent benthic Foraminifera as sedimentation tool in the Nigerian coastal environment. *Coastlines of western Africa, Coastal zone 93*. Ed. Larry Awosika, Chidi Ibe and Peter Schroder. Pub. American Association of civil engineers New York., New York.

Awosika, L.F., Ojo, O, Ajayi T.A. et al (1993). Implications of Climate Changes and Sea Level Rise on the Niger Delta, Nigeria Phase 1. A report for UNEP Nairobi.

Ojo, O, Awosika L. F. and Ibe, C. E, (1993). Implications of environmental dynamics for sustainable environment and resources of west and central Africa. *Coastlines of western Africa, Coastal zone 93*. Ed. Larry Awosika, Chidi Ibe and Peter Schroder Pub. American Association of civil engineers N.Y., N. Y.

Nicholls, R. J., Awosika, L. F., Niang-Diop, I, Dennis K. C. and French G. T. (1993). Vulnerability of West Africa to accelerated sea level rise. *Coastlines of western Africa, Coastal zone 93*. Ed. Larry Awosika, Chidi Ibe and Peter Schroder. Pub. American Association of civil engineers N.Y., N. Y.

Awosika, L.F. and Ibe Chidi (1993) Geomorphology and tourism related aspects of the Lekki barrier-lagoon coast in Nigeria, *In Tourism versus Environment: Case study for coastal areas*. Ed P.P Wong. Pub Kluwer Academic Publishers Dordrecht/Boston/London 1993.

Awosika, L. F. and Ibe, A. C. (1993). Geomorphology and littoral drift along the western Nigeria coastline. In proceedings *The Hilton head Island International coastal symposium*. V. 2. ed — P. Bruun.

Awosika, L. F. and Dublin-Green, C. O. (1994). Sand mining in the Lagos and Lekki lagoons and strategies for effective management. *Journal of Mining and Geology*. Vol. 30, 1994 No. 11. p. 137-139

- Awosika, L. F., Ibe, A.C., Oyewo A. and Ibe, C.E.(1994). Navigational and surveying techniques employed during the first IOCEA cruise in the Gulf of Guinea. In proc. *International symposium on the results of the first IOCEA cruise in the Gulf of Guinea*, 17-20 May 1994. Pub Centre for Environment and Development in Africa. p 14-18.
- Awosika, L. F. and Ibe, A. C (1994). Geomorphologic features of the Gulf of Guinea shelf and littoral drift dynamics. In Proc. *International symposium on the results of the first IOCEA cruise in the Gulf of Guinea*, 17-20 May 1994. Pub Centre for Environment and Development in Africa. p.21-27.
- Awosika, L. F., Collins, M. and Clay, A. T. (1994). Clay mineralogy variations in the Gulf of Guinea and implications for sediment transport dynamics. In Proc. *International symposium on the results of the first IOCEA cruise in the Gulf of Guinea*, 17-20 May 1994. Pub Centre for Environment and Development in Africa. p.99-103
- Folorunsho, R., Awosika, L. F. and Dublin-Green, C. O (1994). An assessment of river inputs into the Gulf of Guinea shelf. In Proc. *International symposium on the results of the first IOCEA cruise in the Gulf of Guinea*, 17-20 May 1994. p.163-172.
- Awosika L. F., Folorunsho, R., Isebor, C., Adegbe A, and Dublin-Green, C. O (1995). 1994 International Beach Cleanup Exercise at the Bar Beach Lagos Nigeria. *NIOMR Tech Pub. No. 98*. 14p
- Awosika L. F., Folorunsho, R., and A. T Adegbe (1995). Regional and International Efforts at understanding Land Ocean- Atmosphere Interaction in the Gulf of Guinea Shelf of the Eastern Tropical Atlantic. In Proceedings *In the Tropical Ocean Global Atmosphere (TOGA) Programme*. p 205-209.
- Awosika, L. F. (1995) Coastal changes in West Africa. In Proc. Conference on coastal change *BORDOMER* Report No. 105 supplement. p. 378-384.
- Folorunsho, R., Awosika, L. F. (1995). Meteorologically induced changes along the Nigerian coastal zone and implications for integrated coastal zone management. In Proc. Conference on coastal change *BORDOMER* Report No. 105 supplement. p 804-811.
- French G. T., Awosika, L. F. and Ibe, C. E. Sea Level rise and Nigeria (1995): Potential impacts and consequences. *Journal of Coastal Research* Special issue No. 14. p.224-242.
- Awosika L. F., (1995). Impacts of Global Climate Change and Sea Level Rise on Coastal Resources and Energy Development in Nigeria. In Proceedings *Global; Climate Change: Impact on Energy Development* Ed Eng J. C. Umolu P. E. p.83-88.
- Awosika, L.F., Dublin-Green, C.O. and Oyewo E.O (1996). Nearshore littoral drift cells along the Nigerian Coast: Implications for management of Petroleum industry wastes and oil spills. In Proc. *8th Biennial International Seminar on the Petroleum Industry and the Nigerian Environment*. Nov 17-21 1996. Port Harcourt, Nigeria.
- Awosika, L.F. (1996).Strategies for Implementing elements of Integrated Coastal Zone Management Plan in West Africa. In Proc. *Aquaculture In Africa 4th Session of the Inter-African Committee on Oceanography, Sea and Inland Fisheries*. Published by OAUST p.228-236.

- Folorunsho, R., and Awosika, L. (1997) Mapping inundation effects due to sea level rise along the Nigerian coastal zone using GIS. In Proc. *LOICZ 3rd Open Science Meeting*. The Netherlands 10-13 Oct 1997.
- Awosika L.F. (1997). Forging New Direction for Flooding and Erosion Control along the West African Coastal Zone. In Proc *Coastal Zone 97*. Boston USA. p.863-864
- Awosika, L. F. and Folorunsho, R. (1997). Land Ocean interaction in the Escravos Estuary. In Proc. *LOICZ 3rd Open Science Meeting*. The Netherlands 10-13 Oct. 1997.
- Awosika, L. F. and Ibe, A. C., (1998). Coastal circulation dynamics in the Gulf of Guinea: Important subsets of the Large marine Ecosystem Project. In: Ibe and Zabi (eds), State of the Coastal and marine Environment of the Gulf of Guinea. UNIDO/GEF GOG-LME Project, pp 111-118.
- Awosika L. F. (1998). Niger Delta Coastal Dynamics and Implications for Predicting Delta Stability. In Proc *World Delta Symposium* New Orleans, Louisiana, USA Aug 23-28, 1998.
- Maria Snoussi and Larry Awosika (1998). Marine Capacity building in North and West Africa. *Marine Policy* Vol. 22, No. 3 Pub. By Elsevier Science Ltd Great Britain. p.209-215.
- Awosika, L. F., and Magnus Ngoile (1998). State of the Coastal and Marine Environment of sub-Sahara Africa. (Background pub London October 1998). In pro. *Advisory Committee on the Protection of the Sea (ACOPS) and UNEP Conference on the Cooperation and Protection of the Marine and Environment of the sub-Sahara Africa, Cape Town*. October 1998.
- Oyewo, E. O., Ajayi, T.O., Dublin-Green, C. O., Ajao, E., Awosika, L. F. (1998) Anthropogenic Activities and their impact on aquatic resources in the Nigerian coastal zone. In Impact of pollution on Aquatic living resources in Africa. In Pro: *5th session of the Inter-African Committee on Oceanography, Sea and Inland Fisheries* p.79-102
- Awosika, L.F., and Ibe, A.C., (1998), "Gulf of Guinea Coastal Zone and Strategies for Integrated Coastal Management Plan," A.C. Ibe and S.G. Zabi, eds., State of the Coastal and Marine Environment of the Gulf of Guinea, UNIDO/IOC, CEDA Press, Cotonou, pp. 119-127.
- Awosika, L.F. and Folorunsho Regina (1999) Coastal erosion and flooding induced by air-ocean interactions along the Nigerian coast: Implications for Integrated Coastal Zone Management. In Proc. *National Climate Conference Lagos* Nov 29-Dec 1, 1999
- Awosika, L. F. and Marone Edwardo (2000) Scientific needs to assess the health of the ocean in coastal areas. A perspective of developing countries. Pub Elsevier. *Ocean and Coastal Management* 43 (2000) p781-791.
- Awosika, L. F. (2000) Marine Data and Information Exchange in West Africa: An Important element of GOOS Africa. In Proceedings *Pan-African Conference on Sustainable Integrated Coastal Management Maputo Mozambique* 18-24 July 1998. Intergovernmental Oceanographic Commission Report No 165. p 159-161

Awosika L. F. Dublin-Green C.O., Folorunsho R., et al (2000). Study of main drainage channels of Victoria and Ikoyi Islands in Lagos Nigeria and their response to tidal and sea level changes. *A report for the Coast and Small Island (CSI) Division UNESCO Paris*. 108pgs.

Awosika, L. F., Osuntogun, N.C., Oyewo, E. O., Awobamise, A, (2001) Development and Protection of the Coastal and Marine Environment in Sub Sahara Africa: *Report of the Nigeria Integrated Problem Analysis*. 142pg.

Awosika, L. F. (2001). Cooperation between intergovernmental oceanographic commission (IOC) and institutions established by UNCLOS with particular emphasis on the commission on the limits of the continental shelf (CLCS). Paper presented at the *ABELOS first meeting of the advisory body of experts on the law of the sea (ABE-LOS)* (Paris, 11-13 June 2001). IOC/ABE-LOS-13 ADD 1 (<http://ioc.unesco.org/oceansciences/unclos/ABE-LOS%20I%20-engl/ABE-LOSI-13%20add%201.doc>)

Awosika, L.F., (2002). The sub-Saharan African coastal zone: assessment of human induced and natural changes. In R.S. Arthurton, H.H. Kremer, E. Odada, W. Salomons and J.I. Marshall Crossland, African Basins: LOICZ Global Change Assessment and Synthesis of River Catchments — Coastal Sea Interaction and Human Dimensions. LOICZ Reports and Studies 25 p.81-96

Awosika, L. F., Osuntogun N., Oyewo, E. and Awobamise, A. (2002). Nigeria National Report Phase 1: Integrated problem analysis. Development and protection of the coastal and marine environment in Sub-Saharan Africa. GEF MSP Sub-Saharan Africa Project (GF/6010-0016)

Awosika, L. F., and Lombardi, D (2003). Establishing the infrastructure for Article 76 and beyond: a holistic approach. Paper presented at the *CARIS International Conference, Norfolk, United States 2003*. 14p

Awosika, L. F. (2003). Use of data centers for management of the coastal zones at national level in Nigeria. Paper presented at the *ODINAFRICA Final Symposium Brussels Sept 2003*.

Awosika, L. F. (2004) Capacity building needs and barriers to implementation: implications for the protection and sustainable use of oceans and coasts in developing countries. Paper presented at the *Workshop on Capacity Building for the Protection and Sustainable Use of the Oceans and Coast, Washington DC*. November 8-9, 2004. Sponsored by the Bureau of Intelligence and Research, US Department of State in cooperation with the Bureau of Oceans and International Environmental and Scientific Affairs, US. Department of State and the Ocean Studies Board, National Academy of Sciences. Washington DC.

Awosika, L. F, and Folorunsho, R (2005a). Fortnightly Oscillating surface current patterns observed from Davies drifter offshore the Western Niger Delta Nigeria. In *Proc Operational Oceanography and Meteorology for the 21st Century. Joint Commission for Oceanography and Meteorology Scientific Conference Halifax NS Canada* .

Awosika, L. F, and Folorunsho, R (2005b). Natural and anthropogenic hazards in the African coastal and ocean environment: need for holistic and pragmatic early warning system and management approach. In *Proc Ocean 2005 Washington DC 20-25 September 2005*.

Awosika, L. F, and Folorunsho, R (2006). Climate change and impact an the coastal environment of Nigeria.: *Sustainable Management of the Nigeria Environment*. Ed. M. F. A Ivbijaro. College Press and Publishers Ltd. Ed. F. A. Ivijaro et al. p85-103.

Awosika, L. F, (2006) Coastal oceanographic processes and their impacts on the nigerian coastal and marine environment. *Sustainable Management of the Nigeria Environment*. Ed. M. F. A Ivbijaro. College Press and Publishers Ltd. Ed. F. A. Ivijaro et al. p1399-169.

Awosika, L. F. (2008). 3D Bathymetric model of Avon canyon in the western Nigeria continental shelf and resulting weave refraction patterns. Technical Publication of the Nigerian Institute for Oceanography and Marine Research (NIOMR). Series Vol. 1. Pg 60-74.

Awosika, L. F., and Folorunsho R. (2008). Oscillating surface current patterns offshore the western Niger Delta Nigeria: Implications form oil spill and nutrient transport. Technical Publication of the Nigerian Institute for Oceanography and Marine Research (NIOMR). Series. Vol. 1. Pg 75-90.

Awosika, L. F. and Folorunsho R. (2008). Shelf Circulation Patterns Observed From Davis Drifter Off the Eastern Niger Delta in the Gulf of Guinea. Hydro International. In Press.

Awosika L., F., and Folorunsho Regina (2009). Climate change, sea level rise and coastal adaptation. Paper presented at the Lagos State International symposium on Climate Change and Adaption. April 2009.

Awosika, L. F (2010) On the Niger delta continental slope tectonics and occurrences of methane hydrates. International. International Symposium on Methane Hydrate Resources 15-17 November 2010.

Awosika, L. F (2011) Some issues on submerged prolongation of continental margin features separated by saddles for the application of the 60 m formula. Symposium on Continental Shelf Buenos Aires Argentina. 12-14 Oct 2011.12-14 Oct. 2011

Awosika, L. F (2011) Morphological and geological characteristics of the gulf of guinea continental margin: implications for continental shelf beyond 200m. Second International Symposium on the Scientific and Legal Aspects of Regimes of the Continental Shelf and the Area — Hangzhou China 8-9 Nov. 2011

Consultancy reports

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Ibe, C. E., Tiamiyu, A. I., Okonya, E. C. and Orekoya, T. (1985b). A study of current and scouring effects at proposed Davy Bank “A” Location in OML 14”. A consultancy report for Shell Petroleum Development Corporation, Nigeria, 64p + charts.

Ibe, A. C., Awosika, L. F., Tiamiyu, A. I., Orupabo, A. (1986c). The coastal erosion problem at Victoria Island, Lagos: A study of nearshore dynamics and burrow pit location. A consultancy report for the Federal Ministry of Works and Housing, Lagos. 25p.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Ibe, C. E., and Inegbedion, L. E., (1988). Coastal erosion survey of Nearshore (0 to 10m) areas in Bar Beach, Victoria Island Lagos. A consultancy report for the Federal Ministry of Works and Housing Lagos, Nigeria. 25p.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Inegbedion, L. E., Adekanye, J. E., (1988). Bathymetric survey and Hydraulic studies of the nearshore zone at Ajegunle, Orokin, Ogungbeje and Ago Nati, Ondo state Nigeria. A consultancy report for Adeyemi Olubowale and Partners Ibadan Nigeria. 19p.

Ibe, A. C., Ajao, E. A., Oyewo, E. O., Awosika, L. F., Ihenyen, A. E., Tihamiyu, A. I., Ibe, C. E., Inegbedion, L.E. and Adekanye, J. E. (1989). Physico-chemical parameters and dynamics of the ocean off Lagos. Cruises 1, 2, and 3. A special report for the Nigerian Navy, 38p.

Ibe, A. C., Awosika, L. F., Ihenyen, A. E., Ibe, C. E., Inegbedion, L. E., and Adekanye, J. E. (1989a). Feasibility studies and preliminary engineering design for coastal erosion control works at Ugborodo, Bendel state, Nigeria. (Previous work). A consultancy report No. 1 for Oluonye and Partners, Lagos. 28p.

Ibe, A. C., Awosika, L. F., Ibe, C. E., Inegbedion, L. E. and Adekanye, J. E. (1989b). Hydrographic and Topographic survey of Ugborodo coastline, Bendel state Nigeria. A consultancy report for Oluonye and Partners, Lagos. 24p + map.

Ibe, A. C., Awosika, L. F., Ibe, C. E., and Inegbedion, L. E., (1990). Hydrographic and Topographic survey of the Rogersville Resort Centre in Lekki, Lagos State, Nigeria. A Consultancy report for Rogersville and Brothers Nigeria.

Awosika, . L. F., Dublin-Green, C. O. Adegbe, A. Folorunsho, R and Ibe, C.E. (1995). Review of Oceanographic parameters in and around Oil Prospecting Licence (OPL) 209 in offshore Nigeria. A Consultancy report for Environmental Resources Managers Limited 44p., January, 1995.

Awosika, L. F., Dublin-Green, C. O. Adegbe, A., Folorunsho, R and Ibe, C.E. (1995). Review of Oceanographic parameters in and around Oil Prospecting Licence (OPL) 210 in offshore Nigeria. A Consultancy report for Environmental Resources Managers Limited 40p., January, 1995.

Awosika, L. F., Dublin-Green, C. O. Adegbe, A. Folorunsho, R and Ibe, C.E. (1995). Review of Oceanographic parameters in and around Oil Prospecting Licence (OPL) 213 in offshore Nigeria. A Consultancy report for Environmental Resources Managers Limited 34p, January, 1995.

Awosika, L. F., Dublin-Green, C. O. Adegbe, A. Folorunsho, R and Ibe, C.E. (1996). Review of Oceanographic parameters in and around Oil Prospecting Licence (OPL) 220 in offshore Nigeria. A Consultancy report for Environmental Resources Managers Limited 34p, January, 1996.

Awosika, L. F., Dublin-Green, C. O. Adegbe, A. Folorunsho, R and Ibe, C.E. (1996). Review of Oceanographic parameters in and around Oil Prospecting Licence (OPL) 221 in offshore Nigeria. A Consultancy report for Environmental Resources Managers Limited 39p, January, 1996.

Awosika, L.F., Dublin-Green, C.O., Oyewo, E.O., Adegbe, A.T., Folorunsho, R.A., Isebor, C.E. and Unyimadu, J.P. (1996). Environmental Impact Assessment of the Northwest Apo-1 (Kogbene-1) well Location Offshore Nigeria. A consultancy report for Texaco Overseas (Nigeria) Petroleum Company Unlimited. 1996, 59p.

Awosika, L. F., et al 1992. Hydrographic and geophysical survey of Escravos river crossing by pass pipeline in Delta state Nigeria. A consultancy for Zenith Niger group Company limited for the Nigerian National Petroleum Corporation 1992.

Awosika et al 1995. Hydrographic and beach survey of the Victoria beach Lagos prior to the construction of the T-Groin along the Bar Beach Lagos(1995). A project for the Japan International Cooperative Agency (JICA).

Awosika L. F., Dublin Green, Folorunsho, R et al (2000b). Oceanographic data and information on the Commodore Channel Lagos. A consultancy report for Nigerian West Minster Dredging and Marine Limited.

Awosika L. F., Folorunsho, R., Dublin-Green C. O and Imevbore V.O (2000). Review of the coastal erosion at Awoye and Molume areas of Ondo State. A consultancy report for Chevron Nigerian Limited. 75pgs.

Dublin-Green, C. O., Awosika, L. F., Folorunsho, R., Adekanmbi, A., Adekoya, A., Unyimadu, J.P., Oyewo, E.O. (2001). Nigeria OPTS: Shallow Water Current Measurement. A report of field work conducted by NIOMR.

Awosika, L. F., Dublin-Green C. O, Folorunsho, R. Oyewo, E. O. (2001) Inventory of coastal and oceanographic parameters in and around the proposed Integrated Polymers Complex Project Lekki, Lagos. A consultancy report for Eurochem Technologies Corporation Pte Ltd. Singapore.

Awosika, L.F., Dublin-Green, C. C., Folorunsho, R., Adekambi, M. A and Adekoya E. A (2003) Formating the Next Generation (Tidal and Meteorological) Data for uploading into the Shell Petroleum Developing Corporation (SPDC) Metocean Database. Final Report for SPDC.

Awosika, L.F., Dublin-Green, C. C., Folorunsho, R., Adekambi, M. A and Adekoya E. A (2003) Benin River Estuary and Adjourning Continental Shelf in the Niger Delta: Transport Dynamics. A consultancy report for Exxon Mobil October 2003.

Awosika, L.F., Dublin-Green, C. O., Folorunsho, R., Adekambi, M. A and Adekoya E. A (2004). Cross, Qua Iboe and Imo River Estuaries: Transport Dynamics. A consultancy report for Exxon Mobil October 2003.

Awosika, L.F., Dublin-Green, C. O., Folorunsho, R. (2004). Dynamics of the offshore/inshore areas of the Mahin mud in Ondo State: Implications of an alleged oil spill from Chevron Nigeria Limited (CNL) offshore facility and its impacts on the surrounding coastline communities. report no 1 for Ondo State government

Awosika, L.F., Dublin-Green, C. O. et al (2004). Collection of baseline (Historical) data for the Channel deepening project off Bonny. Final Report for NLNG Lagos.

Awosika, L.F., Dublin-Green, C. O., Folorunsho, R., Adekambi, M. A and Adekoya E. A (2005). Escravos, Forcados and Ramos River Estuaries and adjourning Continental Shelf: Transport Dynamics. A consultancy report for Exxon Mobil October 2004

Awosika, L.F., Dublin-Green, C. O., Folorunsho, R. (2005a) Dynamics of the offshore/inshore areas of the Mahin mud in Ondo State: Implications of an alleged oil spill from Chevron Nigeria Limited (CNL) offshore facility and its impacts on the surrounding coastline communities. Report no 2 for Ondo State government.

Awosika L. F., Doblin-Green C. O., Folorunsho, R. and Abdulkarim R. (2007). Assessment of ocean surge and erosion threats to the Goshen Estate Lekki Lagos and proposed mitigating options. Final Report for the Goshen Residents Association Lagos. Pg. 68.

Awosika L. F., Doblin-Green C. O., Folorunsho, R. Adegbe S., Abdulkarim R and Omokhomion K. (2007). Lagos Master plan flood risk/protection. Phase 1 Report for Shell Nigeria Exploration and Production Company (SNEPCO). Pg 52.

Awosika, L. F. (2009). LIBERIA LDCF/GEF/UNDP COASTAL PROJECT. Enhancing Resilience of vulnerable coastal areas to climate change risks in Liberia” — Preparatory (PPG) phase. Mission report 2009.

Tanzania Extended continental shelf project. Provided advise to the Tanzania during the preparation of the its submission for continental shelf beyond 200M. 2010 to 2012

Books edited/authored or co-authored

Principal — co author: Global Climate Change and the Rising Challenge of the Sea. Intergovernmental Panel on Climate Change Response Strategies Working Group May 1992.

Editor — Coastlines of Western Africa (Ed. Larry Awosika, Chidi Ibe and P. Schroeder). Published by the American Association of Civil Engineers New York, New York. 1993. 399p.

Co-author — Implications of Climatic Changes and Sea Level Rise on the Niger Delta, Nigeria. A report for UNEP.

Co-author — Global Climate Change and the Rising Challenges of the Sea. Report of the Coastal Zone Management Subgroup. Intergovernmental Panel on Climate Change Response Strategies Working Group May 1992.

Co-Author — Management Arrangements for the Development and Implementation of Coastal Zone Management Programmes. International Conference on Coastal Zone Management World Coast. The Netherlands 1-5 November 1993.

Near shore Dynamics and Sedimentology of the Gulf of Guinea. Ed. A. Chidi Ibe, Larry Awosika and Kouame Aka 1998. 211p. Proceedings of the First Symposium on the IOCEA cruise in the Gulf of Guinea 1995.

Tortel and Awosika L. F — Oceanographic Survey Techniques and Living Resources Assessment Methods. Intergovernmental Oceanographic Commission Manuals and Guides No. 32. 1996.34p.

A Sea of Troubles (2001).

IMO/FAO/UNESCO/WMO/WHO/IAEA/UN/UNEP (GESAMP) Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection. GESAMP Reports and Studies No 70. Printed by RID-Arendal for the United Nations Environment Programme. 35p.

Protecting the Oceans from Land based activities (2001).

IMO/FAO/UNESCO/WMO/WHO/IAEA/UN/UNEP (GESAMP) Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection. GESAMP Reports and Studies No 71. Printed by RID-Arendal for the United Nations Environment Programme. 162p.

International meetings organized

I have been responsible for successfully organizing the following International meetings and workshops:

IOC Regional Committee for the Central Eastern Atlantic second session. Hosted by the Nigerian Institute for Oceanography and Marine Research Lagos from 19-23 February 1990.

IOC International Workshop on the results of the first IOCEA cruise in the Gulf of Guinea. Hosted by the Nigerian Institute for Oceanography and Marine Research Lagos from 17-20 May 1994.

IOC/NIOMR Pilot training course on Physical Oceanography Hosted by the Nigerian Institute for Oceanography and Marine Research Lagos from 17-27 October 1994. Also was a resource person.

Chairman LOC for the IOC/JGOFS/LOICZ International workshop on continental shelf fluxes of Carbon, Nitrogen and Phosphorous. Hosted by the Nigerian Institute for Oceanography and Marine Research Lagos from 14-18 October 1996.

Coordinator and organizer of the International beach cleanup exercise in Nigeria in 1994, 1995 and 1996. This activity is globally coordinated by the Center for Marine Conservation in the United States of America.

Convener — African session on coastal erosion and flooding at the 1997 Coastal Zone conference in Boston July 1997.

International Coordinator — START/IOC/LOICZ Workshop on Climate Change and Coastal processes in West Africa, Cotonou 23-25 Nov 1998.

Conveyer and organizer — African session on Developmental conflicts along the African Coast. Coastal Zone 1999 Conference July 23-29, 1999 San Diego USA.

Special proficiency

Versatility in use of micro-computers for word processing, Electronic mail communication, analysis and evaluation of oceanographic data and information (e.g. Ocean-PC, GIS etc.)

Versatility in Automobile repairs and elementary electronics.

Vessel navigation using trisponder, syledis, satellite sat nav, GPS, Radar and other conventional methods.

Experienced in deployment of buoys, current meters, wave riders, tide gauges and other oceanographic equipment.

Have travelled far and wide in Africa as well other parts of the world.

Languages

English — Very proficient

French — slight

Spanish — slight

Galo Carrera (Mexico)

Personal

Birthdate: 19 August 1953

Languages: Equally bilingual in English and Spanish, and some experience in French

Awards and distinguished posts

1979

Second Place in the Second National Contest of Scientific Research for Young Scientists. Contest organized by the National Autonomous University of México

1989

Vice-President of the Canadian Hydrographic Association

1988-1989

Chairman of the Special Study Group on Geodetic Aspects of International Maritime Boundary Delimitation of the Canadian Hydrographic Association

1992-1993

Executive Board Member of Hypercomp, a High Performance Computing Association, Halifax, Nova Scotia, Canada

1989-1999

Secretary of the Committee on Geodetic Aspects of the Law of the Sea (GALOS) of the International Association of Geodesy

1992-1996

Associates' Director and Executive Board Member, Oceans Institute of Canada, Halifax, Nova Scotia, Canada

1992-1997

National Representative to the International Commission on Recent Crustal Movements (ICRCM) of the International Association of Geodesy

1995-Present

Honorary Consul of México in Nova Scotia and New Brunswick, Canada

1996-2001

Honorary member of the Committee on the Geodetic Reference System for South America (Sistema de Referencia Geodésico para America del Sur, SIRGAS)

1997-1999

Member of the Advisory Council of the Faculty of Engineering, National Autonomous University of México (FI-UNAM)

1997-2001

Founding Member, Halifax-México Community Alliance

1997-2002

Elected member, Commission on the Limits of the Continental Shelf, United Nations

1998-2001

Editor, Journal of Marine Geodesy. An International Journal of Ocean Surveys, Mapping, and Sensing

2000

Guest professor, Second Institute of Oceanography, State Oceanic Administration, Hangzhou, People's Republic of China

2000

Fellow of the International Association of Geodesy (IAG). Appointed by decision of the IAG Executive Committee at its meeting in Nice, 28 April

2001-2006

Elected member, Legal and Technical Commission of the International Seabed Authority, United Nations

2002-2007

Re-elected member, Commission on the Limits of the Continental Shelf, United Nations

2006-

Research Associate, Marine Affairs program, Dalhousie University, Halifax, Nova Scotia, Canada

2007-

Visiting Professor, World Maritime University, Malmo, Sweden

2007-2012

Re-elected member, Commission on the Limits of the Continental Shelf, United Nations

2007-

Visiting Lecturer, University of Lund, Lund, Sweden

Research endeavours

Geodetic and hydrographic methodologies for international maritime boundary delimitation

Scientific and technical determination of the outer limits of the continental shelf

Optimum design of geodetic positioning for baselines and geodynamic applications

Statistical analysis of information from sea and lake water level gauges and

Investigation of mathematical models for the determination of movements of the earth's crust

International maritime boundary delimitation experience

1987-Present Adviser and external consultant with the following organizations (in chronological order):

South Pacific Forum Fisheries Agency, Honiara, Solomon Islands

Commonwealth Secretariat, London, United Kingdom

Ministry of Foreign Affairs, Kingston, Jamaica

Department of Foreign Affairs, Manila, Philippines

Department of Foreign Affairs, St George, Grenada

Department of Foreign Relations (SRE), México

Petroleum Directorate, Province of Nova Scotia, Halifax, Canada

Ministry of Land Use and Habitat, Victoria, Mahe, Seychelles

Ministry of Foreign Affairs, Muscat, Oman

Ministry of Foreign Affairs, Georgetown, Guyana
 National Boundary Commission, Abuja, Nigeria
 Ministry of Justice, Luanda, Republic of Angola
 Foreign Ministry, Nuku'alofa, Kingdom of Tonga
 Executive Branch (COALEP), Uruguay
 Ministry of Lands and Resettlement, Namibia; and
 Maritime Agency, Freetown, Sierra Leone

Scientific Authority of the Submissions to the CLCS made by:
 Mexico, Philippines, Nigeria, Kingdom of Tonga, and Guyana

Adviser of the Submissions to the CLCS made by:
 Mauritius and Seychelles (Joint), Uruguay, and Namibia

Scientific Authority of the Submissions to the CLCS currently prepared by:
 Sierra Leone

Cases before international tribunals:

Arbitration between Newfoundland and Labrador and Nova Scotia concerning
 Portions of the Limits of their Offshore Areas as Defined in the Canada-Nova Scotia
 Offshore Petroleum Resources Accord Implementation Act and the Canada-
 Newfoundland Atlantic Accord Implementation Act

Award of the Tribunal

<http://dspace.hil.unb.ca:8080/dspace/handle/1882/948>

Arbitral Tribunal Constituted Pursuant to Article 287, and in Accordance with
 Annex VII, of the United Nations Convention on the Law of the Sea in the Matter of
 an Arbitration between: Guyana –and- Suriname

http://www.pca-cpa.org/showfile.asp?fil_id=664

Activities in the Commission on the Limits of the Continental Shelf 1997-2008

- 1997 Elected member for the period 1997-2002 by the Sixth Meeting of States
 Parties to the United Nations Convention on the Law of the Sea, United
 Nations Headquarters, New York, NY, 13 March (SPLOS/20)
- 1997 First Session of the Commission on the Limits of the Continental Shelf.
 United Nations Headquarters, New York, NY, USA, 15-20 June (CLCS/1)
- Contributor to the development of the Rules of Procedure (CLCS/3)
- 1997 Second Session of the Commission on the Limits of the Continental Shelf.
 United Nations Headquarters, New York, NY, USA, 2-12 September
 (CLCS/4)
- Contributor to the development of the Rules of Procedure (CLCS/3/Rev.1)
- Chairman of the Open Ended Group on the Modus Operandi (CLCS//L.3)
- 1998 Third Session of the Commission on the Limits of the Continental Shelf.
 United Nations Headquarters, New York, NY, USA, 4-15 May (CLCS/7)
- Chairman, Open Ended Group on Confidentiality — Annex II to the Rules of
 Procedure

- Chairman, Research Group on Geodesy
 - Chairman, Editorial Committee of the Scientific and Technical Guidelines
- Chairman of the Editorial Committee Working Groups on:
1. Introduction
 2. Entitlement to and delineation of the outer limits of the continental shelf
 3. Geodetic Methodologies and the outer limits of the continental shelf
 10. References and Bibliography; and
- Annex I. List of International Organizations
- Member of the Editorial Committee Working Groups on:
4. The 2,500 m isobath
 5. Foot of the slope determined as the point of maximum change in the gradient at its base
 6. Foot of the slope determined by evidence to the contrary to the general rule
 9. Information on the outer limits of the continental shelf; and Annex II. Flowcharts, tables, and illustrations summarizing the procedure for establishing the outer limits of the continental shelf
- 1998 Fourth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 31 August-4 September (CLCS/9)
- Chairman, Open Ended Group on Confidentiality — Annex II to the Rules of Procedure
 - Chairman, Editorial Committee of the Scientific and Technical Guidelines (CLCS/11)
- 1999 Fifth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters New York , NY, USA, 3-14 May (CLCS/12)
- Chairman, Editorial Committee of the Scientific and Technical Guidelines (CLCS/11)
 - Member, Informal Working Group on Training
- 1999 Sixth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 30 August-3 September (CLCS/18)
- Chairman, Editorial Committee of the Scientific and Technical Guidelines
 - Member of the Working Group on Annex II. Flowcharts, tables, and illustrations summarizing the procedure for establishing the outer limits of the continental shelf
 - Member, Working Group on Training (CLCS/11/Add.1)
- 1999 International Conference organised by the Advisory Board on Geodetic, Hydrographic and Oceanographic Aspects of the Law of the Sea (ABLOS) of the International Hydrographic Organization (IHO),

International Association of Geodesy (IAG) and Intergovernmental Oceanographic Commission (IOC) on Technical Aspects of Maritime Boundary Delineation and Delimitation, Including UNCLOS Article 76 Issues. International Hydrographic Bureau, Montecarlo, Principality of Monaco, 9-10 September

- ABLOS Session Convener, Chairman, and Speaker, Invited Session of the Commission on the Limits of the Continental Shelf:

Carrera, G. (1999). Wide Continental Margins of the World: A Survey of Marine Scientific Requirements Posed by the Implementation of Article 76 of the United Nations Convention on the Law of the Sea

Carrera, G. (1999). The impact of the seabed roughness on the location of the outer limits of the extended continental shelf

Albuquerque A. and G. Carrera (1999). Information on the outer limits of the extended continental shelf

2000 Seventh Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 1-5 May (CLCS/21)

- Chairman, Editorial Committee. Basic flowchart for preparation of a submission of a coastal State to the Commission on the Limits of the Continental Shelf (CLCS/22)
- Member, Working Group on Training
- Chairman, Standing (five-member) Committee on Confidentiality
- Convener, Co-Chairman and Speaker, Open Meeting of the CLCS, United Nations Headquarters, New York, New York, USA, 1 May:

Astiz, P.O. and G. Carrera (2000). Scientific and Technical Guidelines of the Commission on the Limits of the Continental Shelf: Part I, Chapters 1 to 3. Open Meeting of the CLCS

Srinivasan, K. R. and G. Carrera (2000). Scientific and Technical Guidelines of the Commission on the Limits of the Continental Shelf: Part II, Chapters 4 to 6. Open Meeting of the CLCS

Juračić, M. and G. Carrera (2000). Scientific and Technical Guidelines of the Commission on the Limits of the Continental Shelf: Part III, Chapters 7 to 9

Carrera, G. (2000). Geographic scope and scientific challenges posed by Article 76 of the United Nations Convention on the Law of the Sea

Carrera, G. and A. Albuquerque (2000). An outline for the preparation of a national submission to the Commission on the Limits of the Continental Shelf

2000 Eighth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 28 August-1 September (CLCS/25)

- Chairman, Standing (five-member) Committee on Confidentiality. Revision of Annex II to the Rules of Procedure (CLCS/3/Rev.3)
- Chairman of the Editorial Committee. Outline for a five-day training course for delineation of the outer limits of the continental shelf beyond 200 nautical

- miles and for preparation of a submission of a coastal State to the Commission on the Limits of the Continental Shelf (CLCS/24)
- Member, Working Group on Training
- 2001 Ninth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 21-25 May (CLCS/29)
- Chairman, Standing (five-member) Committee on Confidentiality. Corrigendum (CLCS/3/Rev.3/Corr.1)
 - Chairman of the Editorial Committee. Internal Procedure of the Subcommission of the Commission on the Limits of the Continental Shelf (CLCS/L.12)
 - Member, Working Group on Training
- 2002 Tenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 25 March-12 April (CLCS/32)
- Elected Member, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by the Russian Federation
 - Elected Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by the Russian Federation
 - Member, Working Group on Training
 - Co-Editor, Training Manual on the Continental Shelf. Division of Ocean Affairs and the Law of the Sea
- 2002 Session of Subcommission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 10-14 June (CLCS/34)
- Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by the Russian Federation on 20 December 2001 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the working groups on geology and geophysics, hydrography-morphology, and other scientific information. Recommendations prepared by the Subcommission of the CLCS, established for the consideration of the submission made by the Russian Federation. Adopted by the Subcommission on 14 June 2002, and transmitted for approval to the Commission on the Limits of the Continental Shelf
- 2002 Elected member for the period 2002-2007 by the Twelfth Meeting of States Parties to the United Nations Convention on the Law of the Sea, United Nations Headquarters, New York, NY, 18 April (SPLOS/91)
- 2002 Eleventh Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 24-28 June (CLCS/34)
- Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by the Russian Federation. Recommendations of the Commission on the Limits of the Continental Shelf (CLCS) in regard to the submission made by the Russian Federation on 20 December 2001 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Recommendations prepared by

the Subcommittee of the CLCS, established for the consideration of the submission made by the Russian Federation. Adopted after amendment by the Commission on 27 June 2002 (A/57/57/Add.1, pp. 6-11)

2003 Twelfth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 28 April-2 May (CLCS/36)

- Member, Informal Group with I. Fagoonee and Mr. P. Symonds, to consider issues related to the detailed scientific work of the Commission
- Contributor to the consolidation of the Rules of Procedure and Modus Operandi of the CLCS
- Presentation of the Programme of Work to prepare a Training Manual on Article 76 with Mr. H. Brekke for the Division of Ocean Affairs and the Law of the Sea

2004 Thirteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 26-30 April (CLCS/39)

- Contributor to the preparation of a letter of response to the Russian Federation
- Contributor to the consolidation of the Rules of Procedure and Modus Operandi of the CLCS
- Presentation of the Progress of Work in the preparation of a Training Manual on Article 76 with Mr. H. Brekke for the Division of Ocean Affairs and the Law of the Sea

2004 Fourteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 30 August-3 September 2004 (CLCS/42)

- Elected Member, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Brazil
- Elected Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Brazil
- Member, Working Group on Training
- Presentation of the Progress of Work in the preparation of a Training Manual on Article 76 with Mr. H. Brekke, co-editor, for the Division of Ocean Affairs and the Law of the Sea

2005 Fifteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 4-22 April 2005 (CLCS/44)

- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology, hydrography, and seismic information. Member of the intersessional working groups on Amazon Cone, Northern Brazilian Ridge,

Minerva Seamount, Vitoria Trindade Ridge, Sao Paulo Plateau, and Southernmost Points

- 2005 Sixteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 29 August-16 September 2005 (CLCS/48)
- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology, hydrography, and seismic information. Member of the intersessional working groups on Amazon Cone, Northern Brazilian Ridge, Minerva Seamount, Vitoria Trindade Ridge, Sao Paulo Plateau, and Southernmost Points
- 2006 Seventeenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 20 March-21 April 2006 (CLCS/50)
- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology, hydrography, and seismic information. Member of the intersessional working groups on Amazon Cone, Northern Brazilian Ridge, Minerva Seamount, Vitoria Trindade Ridge, Sao Paulo Plateau, and Southernmost Points
- 2006 Eighteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 21 August-15 September 2006 (CLCS/52)
- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology, hydrography, and seismic information. Member of the intersessional working groups on Amazon Cone, Northern Brazilian Ridge, Minerva Seamount, Vitoria Trindade Ridge, Sao Paulo Plateau, and Southernmost Points
- 2007 Nineteenth Session of the Commission on the Limits of the Continental Shelf. United Nations Headquarters, New York, NY, USA, 5 March-13 April 2007 (CLCS/54).
- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil.
 - Presentation of the Draft Recommendations of the Commission on the Limits of the Continental Shelf (CLCS) in regard to the submission made by Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.

- 2007 Elected member for the period 2007-2012 by the Seventeenth Meeting of States Parties to the United Nations Convention on the Law of the Sea, United Nations Headquarters, New York, NY, 14 June (SPLOS/164).
- 2007 Twentieth Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 27 August-14 September 2007 (CLCS/56).
- Elected Chairman of the Training Committee of the Commission on the Limits of the Continental Shelf for the period 2007-2009.
 - Member of the core group of the Editorial Committee.
 - Elected Member, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by the French Republic in regards to New Caledonia and French Guiana.
 - Elected Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology and geophysics, geodesy and hydrography, and quality control.
- 2008 Twenty-first Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 17 March-18 April 2008 (CLCS/58).
- Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology and geophysics, geodesy and hydrography, and quality control.
- 2008 Twenty-second Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 11 August-12 September 2008 (CLCS/60).
- Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology and geophysics, geodesy and hydrography, and quality control.
- 2009 Twenty-third Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 2 March-9 April 2009 (CLCS/62).
- Chairman, Subcommission on the Limits of the Continental Shelf for the consideration of the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles. Coordinator of the work conducted by the working groups on geology and geophysics, geodesy and hydrography, and quality control.
 - Member of the ad hoc inter-sessional working group on Expenses of CLCS members.

- 2009 Twenty-fourth Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 10 August-11 September 2009 (CLCS/64).
- Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by France. Presentation of the Draft Recommendations of the Commission on the Limits of the Continental Shelf (CLCS) in regard to the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
 - Elected Member, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008.
 - Elected Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
 - Member of the ad hoc working group relating to the Notes Verbales submitted by States on the Submission made by Japan.
 - Presentation on the Workload of the Commission to the Bureau of the Meeting of States Parties, 1 September 2009.
 - Re-elected Chairman of the Training Committee for the period 2009-2012.
- 2010 Twenty-fifth Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 5-16 April 2010 (CLCS/66).
- Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
 - Presentation on behalf of the CLCS to the Informal Working Group of the Meeting of States Parties concerning the workload of the Commission, 14 April 2010.
- 2010 Twenty-sixth Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 16-23 August 2010 (CLCS/68).
- Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
- 2011 Twenty-seventh Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 28 March-5 April 2011 (CLCS/70).
- Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.

- Presentation on behalf of the CLCS to the Informal Working Group of the Meeting of States Parties concerning the workload of the Commission, 5 April 2011.
- 2011 Twenty-eighth Session of the Commission on the Limits of the Continental Shelf. United Nations headquarters, New York, NY, USA, 15-26 August 2011 (CLCS/72).
- Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
 - Report of training activities conducted by the Government of Angola with the assistance of DOALOS and the participation of members and former members of the CLCS.
 - Elected Member, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Cook Islands on 16 April 2009.
 - Elected Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Cook Islands on 16 April 2009 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.

Summary of appointments in subcommissions of the Commission on the Limits of the Continental Shelf, 1997-2010

- 2002 Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Russian Federation on 20 December 2001 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
- 2002 Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Federal Republic of Brazil on 17 May 2004 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
- 2007 Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by France on 22 May 2007 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
- 2009 Vice-Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by Japan on 12 November 2008 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.
- 2011 Chairman, Subcommittee on the Limits of the Continental Shelf for the consideration of the submission made by the Cook Islands on 16 April 2009 of information on the proposed outer limits of its continental shelf beyond 200 nautical miles.

Activities in the Legal and Technical Commission of the International Seabed Authority, 2002-2007

- 2002 Elected member for the period 2002-2007 by the Council of the International Seabed Authority represented by States Parties to the United Nations Convention on the Law of the Sea, International Seabed Authority Headquarters, Kingston, Jamaica, 13 March.
- 2002 Session of the Legal and Technical Commission, 5-9 August. Eighth Session of the International Seabed Authority. Kingston, Jamaica, 5-16 August (ISBA/8/C/6).
- Evaluation of the annual reports submitted by contractors. Report and recommendations of the Legal and Technical Commission (ISBA/8/LTC/2).
 - Chairman, Environment Committee of the LTC.
- 2003 Session of the Legal and Technical Commission, 21 July-1 August. Ninth Session of the International Seabed Authority, Kingston, Jamaica, 28 July-8 August (ISBA/9/C/4).
- Evaluation of the annual reports submitted by contractors. Report and recommendations of the Legal and Technical Commission (ISBA/9/LTC/2).
 - Chairman, Environment Committee of the LTC.
 - Presentation of “Legal and Scientific Issues Relating to the Preparation of Draft Regulations on Prospecting and Exploration for Polymetallic Sulphides and Cobalt-Rich Crusts: Environmental Impact of Exploration Activities”
 - Report of the Environmental Committee: Draft Regulations on Prospecting and Exploration for Polymetallic Sulphides and Cobalt-Rich Crusts
- 2004 Session of the Legal and Technical Commission, 18-28 May. Tenth Session of the International Seabed Authority, Kingston, Jamaica, 24 May-8 June (ISBA/10/C/).)
- Evaluation of the annual reports submitted by contractors. Report and recommendations of the Legal and Technical Commission (ISBA/10/LTC/).
 - Chairman, Environment Committee of the LTC.
- 2004 Session of the Legal and Technical Commission, 18-28 May. Tenth Session of the International Seabed Authority, Kingston, Jamaica, 15-26 August (ISBA/11/C/8).
- Evaluation of the annual reports submitted by contractors. Report and recommendations of the Legal and Technical Commission.
 - Chairman, Environment Committee of the LTC.

Publications and scholarly addresses

Over 190 combined publications in journals published, reports and scholarly addresses made in international conferences, seminars and courses in all five continents.

Lecturer in the four United Nations Regional Training Courses on the Preparation of a submission to the Commission on the Continental Shelf held in

- Suva, Fiji, 28 February-4 March 2005;
- Colombo, Sri Lanka, 16-20 May 2005;
- Accra, Ghana, 5-9 December 2005; and
- Buenos Aires, Argentina, 8-12 May 2006.

four Sub-regional Training Courses held in

- Bandar Seri Begawan, Brunei Darussalam, 12-16 February 2007;
- Cape Town, South Africa, 13-17 August 2007;
- Port of Spain, Trinidad and Tobago, 14-18 January 2008; and
- Wyndhoek, Namibia, 22-26 September 2008.

a national Training Course held in

Luanda, Angola, 16-20 May 2011.

Co-author and co-editor of the United Nations publication:

“Law of the Sea, The: Training Manual for Delineation of the Outer Limits of the Continental Shelf Beyond 200 Nautical Miles and for Preparation of Submissions to the Commission on the Limits of the Continental Shelf. Released in February 2007. English (also available in French, Spanish) ISBN13: 9789211337419, Sales Number: 06.V.4, 530 page(s), 8.5x11, Paperback, Publisher: United Nations, Office of Legal Affairs.

Symposium participation

Over 70 international symposia and conferences attended from 1977 to 2011.

Francis L. Charles (Trinidad and Tobago)

Profession: Hydrographer/Land Surveyor/Geodesist

Education: BSc in Surveying Sciences with a Major in Offshore Geodesy-
North East London Polytechnic, United Kingdom (1980)

Certificate in Maritime Boundary Delimitation
University of Toronto (1987)

Employment Record:

November '99-Present	Consultant in Hydrography, Geodesy and Maritime Boundary Delimitation
October '96-October '99	On contract with the Commonwealth Fund for Technical Co-operation, as an expert in Land Surveying and Hydrography, to the Government of Saint Lucia.
September '89-September '96	Director of Surveys and Commissioner of State Lands, Government of Trinidad and Tobago
1984-1989	Officer in Charge of the Hydrographic Surveying Unit, Lands and Surveys Division, Trinidad and Tobago
1980-1984	Hydrographic Surveyor-Lands and Surveys Division, Government of Trinidad and Tobago
1968-1977	Land Surveyor — Lands and Surveys Division, Government of Trinidad and Tobago

Professional Experience:

Consultant in Cadastral Surveying, Hydrography, Geodesy and Maritime Boundary Delimitation (November '99-Present)

Elected as a member of the Commission on the Limits of the Continental Shelf (CLCS) by the States Parties to the United Nations Convention on the Law of the Sea in June 2007 for the period 2007-2012

Member of the CLCS Sub-commission for the consideration of the Submission made by Norway

Member of the CLCS Sub-commission for the consideration of the Joint Submission made by France, Ireland, Spain and the United Kingdom of Great Britain and Northern Ireland

Member of the CLCS Sub-commission for the consideration of the Submission made by the United Kingdom of Great Britain and Northern Ireland for Ascension Island

Member of the CLCS Sub-commission for the consideration of the Joint Submission made by the Republic of Mauritius and the Republic of Seychelles in the region of the Mascarene Plateau

Member of the CLCS Sub-commission for the consideration of the Submission made by France in the areas of the French Antilles and Kerguelen Islands

Member of Committee of the CLCS on the provision of scientific and technical advice to coastal states

Member of the editorial Committee of the CLCS

Member of the Training Committee of the CLCS

Instructor of the Training Course for the Delimitation of the Outer Limits of the Continental Shelf Beyond 200 Nautical Miles and for Preparation of Submissions to the CLCS, convened by the Division for Ocean Affairs and the Law of the Sea in Trinidad and Tobago, January 14-18, 2008

Expert on contract with the Commonwealth Fund for Technical Cooperation, to the Government of Saint Lucia (October'96-October'99)

Managed the National GPS survey of Saint Lucia (1999-2000)

Director of the Lands and Surveys Division and Commissioner of State Lands, Government of Trinidad and Tobago (G.O.T.T.) (1989-1997)

Managed the national GP control survey of Trinidad and Tobago. (1992-1996)

Assisted in the Establishment of the Hydrographic Surveying Unit in Trinidad and Tobago (1982-1987)

Appointed National Counterpart to the United Nations' Consultant, during the life of this G.O.T.T./U.N.D.P. Project (9182-1987). Managed the Unit from 1984-1989

Member of the National Negotiating Team of Trinidad and Tobago on Maritime Boundary Delimitation (1985-2006)

Advised the team on matters of Hydrography, Cartography and Geodesy, in negotiations with Venezuela, Grenada and Barbados.

Managed the survey of the Archipelagic Base Line Points around Trinidad and Tobago and prepared final submission for the United Nations

Member of Trinidad and Tobago's Legal Team in the Maritime Boundary Dispute — Barbados/Trinidad and Tobago — before an UNCLOS Annex VII Tribunal (2005)

Advisor to the Ministry of Foreign Affairs of Trinidad and Tobago on the preparation of an Article 76 Submission to the Commission on the Limits of the Continental Shelf (2008 & 2009)

Advisor to the Trinidad and Tobago/Grenada Maritime Boundaries Commission during 2009 and 2010

Hydrographic and Maritime Boundary Consultant to the Organisation of Eastern Caribbean States (Maritime Boundaries Project) February-August, 2007

Professional Attachment (U.N. Fellow) to the Canadian Hydrographic Service. (1985) The attachment included discussions with the Lawyer and Hydrographer who represented Canada on Law of the Sea Negotiations

Member of the International Group of Experts on Maritime Baselines. The Group met at the U.N. Headquarters, N.Y., from August 1987 to September 4, 1987, to examine the Relevant Provisions of the Law of the Sea

Part-time Lecturer in Hydrography at the University of the West Indies (1988-1992)

Elected Chairman of Technical Committee I (Cartographic Data Acquisition) at the Fifth United Nations Regional Cartographic Conference for the Americas held at U.N., N.Y., January 11-15, 1993

Representative of Trinidad and Tobago to the International Hydrographic Organization (1987-1997)

Member of the Board of Directors of the Institute of Marine Affairs of Trinidad and Tobago (1989-1996)

Attended an International Symposium on the Scientific and Legal Aspects of the Regimes of the Continental Shelf and the Area, held in Beijing, P.R. China, May 27-28, 2010

Ivan F. Glumov (Russian Federation)

[Original: Russian]

Novolipetsk Integrated Iron and Steel Enterprise (NLMK);

Chief Executive Officer of the open joint-stock company Severneftegaz;

Adviser to the Minister of Natural Resources and Ecology of the Russian Federation;

Special adviser to the head of administration of the Krasnodar region;

Scientific supervisor for the Federal Mineral Resources Agency of the Russian Federation (Rosnedr) on the project “Outer limit of the continental shelf of the Russian Federation in the Arctic”.

Born in 1936, married, one son.

Education: higher. Graduated in 1959 from Moscow State University in geodesy, aerial photography and cartography.

Degree: Doctor of Technical Science.

Foreign languages: Fluent in English.

Professional experience

- | | |
|----------------------|--|
| October 2004-present | Chief Executive Officer of the open joint-stock company Severneftegaz; adviser to the Minister of Natural Resources and Ecology of the Russian Federation, special adviser to the head of administration of the Krasnodar region, scientific supervisor for the Federal Mineral Resources Agency of the Russian Federation on the project “Outer limit of the continental shelf of the Russian Federation in the Arctic”. |
| 2002-October 2004 | <p>Deputy Minister of Natural Resources and Ecology of the Russian Federation, directly responsible for priority functions of the Ministry in connection with the world oceans and related international law, including:</p> <ul style="list-style-type: none"> • Conducting negotiations with neighbouring States on maritime delimitation (Caspian Sea, Black Sea, Sea of Azov, Barents Sea) for the exploitation of mineral resources • Defending submissions by the Russian Federation to the United Nations Commission on the Limits of the Continental Shelf • Participating in annual sessions of the United Nations General Assembly and the International Seabed Authority, and also other events related to the world ocean • Coordinating the implementation of the Russian Federal “World Ocean” programme |

- Organizing and conducting the tendering process for the right to exploit mineral resources (oil and gas deposits and fields, etc.) in the territorial sea and on the continental shelf.
- 1999-2001 State Secretary/Deputy Minister for Natural Resources of the Russian Federation. Handled questions related to the normative, regulatory and legal framework for the use of resources, coordinated cooperation with chambers of the Federal Assembly; conducted ocean-related geological, geophysical and specialized studies; carried out related scientific research and experimental design work; studied energy and mineral resources of the continental shelf and the world oceans, together with economic questions and the longer-term development of natural resources.
- 1996-1999 Head of the department for scientific and maritime issues of the Ministry of Natural Resources of the Russian Federation. Management of the Ministry's research and design department, and also of maritime oil and gas activities on the continental shelf of the Russian Federation and geological research in the Arctic, Antarctic and the oceans.
- 1988-1996 Head of the maritime geological service of the State Geology Committee (Roskomnedr) and, after 1996, on the staff of the Ministry of Natural Resources of the Russian Federation. Managed the activities of maritime-geological and geophysical enterprises engaged in geological and geophysical research in various areas of the world oceans, in the Arctic and Antarctic and on the continental shelf, or involved in the production of equipment and technical supplies for maritime research, exploration and surveying for oil and gas.
- 1982-1988 General Director of the Southern Scientific Production Association for Maritime Geological Prospecting (Yuzhmorgeologiya), Director of research in maritime geophysics. Managed and organized prospecting for ferromanganese nodules, prepared and defended submissions to the Preparatory Commission for the United Nations International Seabed Authority for the allocation of a pioneer site in the Pacific Ocean, in accordance with the United Nations Convention on the Law of the Sea, and the development of new systems and technologies for maritime oil- and gas-related geophysical activities.
- 1971-1981 Management responsibilities in the scientific units of the Ministry of Geology of the USSR. Management of scientific research into the production of maritime geophysical and research equipment and navigation aids,

	organization of research on oil and gas, ferromanganese nodules and other types of mineral resources on the continental shelf of the USSR, and in the Pacific and Indian Oceans.
1960-1970	Hydrographer, senior hydrographer on maritime expeditions of the Ministry of Geology of the USSR. Involved in organizing and carrying out a wide range of maritime geophysical research into oil and gas on the continental shelf of the Barents Sea, the Kara Sea, the Black Sea, the Baltic Sea, the Sea of Okhotsk and the Mediterranean Sea, and on the Indian, Sri Lankan and Bulgarian shelves.
1959-1960	Technician-surveyor on expeditions of the Tyumen division of the Ministry of Geology of the USSR.

International professional experience

1962-1963	Senior navigator-hydrographer on a maritime geophysical expedition to Egypt.
1964-1966	Senior navigator-hydrographer on a maritime geophysical expedition to India.
1968-1970	Head of the Bulgaria maritime geophysical expedition.
1975	Expert on maritime petroleum geophysics in Angola.
1980-1984	Member of the Soviet delegation in negotiations with France, Japan and the United States of America on the resolution of seabed area disputes in the Pacific Ocean.
1984-1995	Member of Soviet, and subsequently Russian, delegations to sessions of the Preparatory Commission for the United Nations International Seabed Authority.
1995-2005	Member, deputy head, then head of the Russian delegation to sessions of the International Seabed Authority.
1996-2006	Member of the Legal and Technical Commission of the International Seabed Authority.
2000-2003	Head of the Russian delegation in negotiations with Kazakhstan and Azerbaijan on the delimitation of the seabed in the Caspian Sea.
2002-2004	Member of the Russian delegation in negotiations on the delimitation of the seabed in the Black Sea and the Sea of Azov.
2001-2004	Head of the Russian delegation for the presentation of the Russian submission on the outer limits of the continental shelf to the United Nations Commission on the Limits of the Continental Shelf.

2001-2004 Head of the Russian delegation in negotiations on the outer limits of the continental shelf of Russia with the United States of America, Japan, Norway, Canada and Denmark.

Scientific activities

Member of the Russian Academy of Mining Sciences, Russian Academy of Natural Sciences, Russian Academy of Technological Sciences.

Scientific research in the field of international maritime law, maritime geophysics and geology. Author of more than 125 scientific works, including five monographs, 40 USSR copyrights and 10 patents from the United States, France, the Federal Republic of Germany and Hungary.

Member of the council of experts of the Government of the Russian Federation. Expert assessment of projects on the development of oil and gas on the continental shelf of the Russian Federation, including the Sakhalin 1,2,3, Prirazlomnoe and Shtokman, and “Blue Stream” projects.

Member of the council of experts of the maritime board of the Government of the Russian Federation. Head of the section on the development of maritime mineral and energy resources.

Drafting of international legal documents related to the implementation of the United Nations Convention on the Law of the Sea, and the Federal Acts on the continental shelf of the Russian Federation, on the exclusive economic zone of the Russian Federation, on inland waters, the territorial sea and the contiguous zone of the Russian Federation, and on mineral resources.

Honorary titles

Honoured Geologist of Russia, Honoured Scientist of Russia, holder of State awards of the USSR, the Council of Ministers of the USSR and the Government of the Russian Federation in the fields of science and technology.

State awards

Order of the “Badge of Honour”, Order for Maritime Services.

Professional grade

State Counsellor of the Russian Federation, 2nd class (Decree of the President of the Russian Federation No. 445 of 6 April 1999).

Richard Thomas Haworth (Canada and United Kingdom of Great Britain and Northern Ireland)

[Original: English and French]

B.Sc. (Hons, Durham), Ph.D. (Cambridge), FGS, C. Geol

Year of Birth: 1944

Place of Birth: Derbyshire, United Kingdom

Languages: English (native tongue); French (officially bilingual)

Academic qualifications

Chartered Geologist — Geological Society of London, United Kingdom

Ph.D. Geophysics (Gravity Measurements at Sea), Cambridge University, United Kingdom (Shell Postgraduate Scholarship in Geophysics), 1968

Ph.D. Geophysics (Gravity Measurements at Sea), Cambridge University, United Kingdom (Shell Postgraduate Scholarship in Geophysics), 1968

Career summary

Oct 2003-present:

Independent consultant specializing in continental shelf delineation, as Principal of RTH Consultants, Wolfville, Nova Scotia, Canada

Adjunct Professor, School of Public Administration, Faculty of Management
Dalhousie University, Halifax, Nova Scotia, Canada

2000-Oct 2003:

Assistant Deputy Minister, Minerals and Metals Sector, Natural Resources Canada,
Government of Canada, Ottawa

1990-2000:

Director General, Sedimentary and Marine Geoscience Branch, Geological Survey
of Canada, Earth Sciences Sector, Natural Resources Canada, Government of
Canada, Ottawa

1983-1990:

Chief Geophysicist, British Geological Survey, Natural Environment Research
Council, UK

1968-1983:

Positions with progressively increasing managerial responsibilities from Research
Scientist to Research Manager at the Bedford Institute of Oceanography (BIO),
Dartmouth, Nova Scotia — currently the Geological Survey of Canada (Atlantic)

Professional associations

- Geological Society of London, Fellow (1983-present), Council (1985-1988), Vice-President (1986-1988), Advisory Editor of the Journal of the Geological Society (1985-2000)
- Geological Association of Canada, Fellow (1974-present)
- Geological Society of America, Fellow (1982-present)
- American Geophysical Union, Member (1969-1977; 1981-present)
- Royal Astronomical Society, Fellow (1966-1975; 1983-2000)

Principal activities relevant to continental shelf delineation (1993-present):

Canadian representative on the International Group of Experts convened by the United Nations Division for Oceans Affairs and the Law of the Sea in March 1993 and September 1995 to assess the technical implications of applying article 76 of the United Nations Convention on the Law of the Sea to define the limits of the continental shelf.

Contracted by the United Nations Division for Oceans Affairs and the Law of the Sea to draft the Provisional Scientific and Technical Guidelines of the Commission on the Limits of the Continental Shelf and chaired the meeting of the International Group of Experts in September 1995 to consider this draft.

Supervised preparation of “Canada and Article 76 of the Law of the Sea: Defining the Limits of Canadian Resource Jurisdiction Beyond 200 nautical miles in the Atlantic and Arctic Oceans”, Geological Survey of Canada Open File Report 3209, Macnab, R.F. (editor), 1994.

Supervised preparation of “Canada and Article 76 of the Law of the Sea: Defining the Limits of Canadian Resource Jurisdiction Beyond 200 nautical miles in the Atlantic and Arctic Oceans”, Geological Survey of Canada Open File Report 3209, Macnab, R.F. (editor), 1994.

Supervised preparation of “Canada and Article 76 of the Law of the Sea: Defining the Limits of Canadian Resource Jurisdiction Beyond 200 nautical miles in the Atlantic and Arctic Oceans”, Geological Survey of Canada Open File Report 3209, Macnab, R.F. (editor), 1994.

Conducted the final quality control revision and editing of the submission to the Commission on the Limits of the Continental Shelf by the Government of Nigeria, under contract to Seaforth Engineering Group Inc.

Invited participation and contributions to national and international conferences and symposia (1993-present)

- Invited participation and contributions to national and international conferences and symposia (1993-present)
- Sixth International Conference on Arctic Margins, Alaska, USA, 2011
- Extended Continental Shelf Panel, Geological Association of Canada, Ottawa, Canada, 2011, with a contribution (co-authored) entitled: “Defining the Limits of the Continental Shelf: Interplay of Science and Law”

- 6th Biennial ABLOS Conference, Contentious Issues in UNCLOS — Surely Not?, International Hydrographic Bureau, Monaco, 2010
- International Symposium on Scientific and Legal Aspects of the Regimes of the Continental Shelf and the Area, Beijing, China, 2010, with a contribution entitled: “Complexities Associated with Article 76 of UNCLOS and its Implementation”
- Legal and Scientific Aspects of Continental Shelf Limits, Reykjavik, Iceland, 2003, with a contribution entitled: “Determination of the Foot of the Continental Shelf by Means of Evidence to the Contrary to the General Rule”
- Continental Shelf Workshop, Buenos Aires, Argentina, 2000, with a contribution entitled: “Characteristics of the Continental Margins”
- Defining the Outer Limits of the Continental Shelf, International Boundaries Research Unit, Durham, UK, 1999, with contributions entitled: “Characteristics of Continental Margins”, and “Preparing a Submission to the Commission”
- Oceans Policy: New Institutions, Challenges and Opportunities, Centre for Oceans Law and Policy 22nd Annual Seminar, Montego Bay, Jamaica, 1998, with a contribution entitled: “The Commission on the Limits of the Continental Shelf”
- Mapping the Continental Shelf Limit: Legal/Technical Interface, University of New Brunswick, Canada, 1994, with contribution entitled: “Geological Requirements Arising from the Treaty”

Publication activity

- Author of approximately 100 scientific articles in national and international journals, including on matters related to geological and geophysical characteristics of continental margins around the world
- Refereed an average of 12 publications and research grant applications per year from 1983-2000

Selected publications (particularly relevant to continental shelf delineation)

Haworth, R.T. 2004. Determination of the Foot of the Continental Slope by Means of Evidence to the Contrary to the General Rule. In *Legal and Scientific Aspects of Continental shelf Limits*, edited by M.H. Nordquist, J.N. Moore and T.H. Heidar, Martinus Nijhoff Publishers, p.121-137.

Macnab, R. and Haworth, R. 2001. Earth Science and the Law of the Sea: Keys to Canada’s Offshore Energy and Mineral Resources beyond 200 Nautical Miles. *Geoscience Canada*, Vol.28, No. 2, p.79-86.

Harworth, R.T. 2000. *Continental Shelf Limits: The Scientific and Legal Interface*, edited by P.J. Cook and C.M. Carleton, Oxford University Press (Editorial Board and contributor)

Haworth, R.T. 1999. The Continental Shelf Commission. In *Oceans Policy: New Institutions, Challenges and Opportunities*, edited by M.H. Nordquist and J.N. Moore, Martinus Nijhoff Publishers, p. 147-169.

Haworth, R., Macnab, R. and Monahan, D. 1996. Hydrographic and Geological Considerations for Implementing Article 76 off the Arctic and Atlantic Coasts of Canada: A Case Study. Proceedings of the Second International Conference on Geodetic Aspects of Law of the Sea (GALOS), p. 379-397.

Haworth, R., Macnab, R. and Monahan, D. 1996. UNCLOS: Challenge of the Decade for Marine Geoscience? Canadian Geophysical Union Annual Meeting, Calgary.

Haworth, R., Macnab, R. and Monahan, D. 1995. Effects of Observational and Interpretive Uncertainties in Determining the Outer Limit of the Continental Shelf According to Article 76 of the Law of the Sea. International Union of Geodesy and Geophysics, General Assembly, 1995, Vol. 21, Week B, p.58 (Paper GB42B-10).

United Nations, 1993. *The Law of the Sea — Definition of the Continental Shelf: An Examination of the Relevant Provisions of the United Nations Convention on the Law of the Sea*. United Nations Publication E.93.V.16, New York (contributor).

Leadership and management of resource-related projects, marine surveys, geophysical and marine science

- Led Canadian delegations regarding resource-based sustainable development, notably to South Africa for the establishment of the African Mining Partnership as a contribution to New Partnerships for African Development (NEPAD), and to Chile on the “Safe Use Principle” in the export of minerals (2000-2003).
- Managed a comprehensive program of hydrocarbon resource assessment, geophysical, terrain science and hazard mapping of the whole of Canada, and the marine geoscience of Canada’s offshore areas, and directed Natural Resources Canada’s contribution to the federal responsibilities under Canada’s Oceans Act (1990-2000).
- Managed the development and conduct of the entire geophysical program of the British Geological Survey (BGS), including the professional development of the 150 geophysical and data management staff of BGS (1983-1990).
- Coordinated international geophysical contributions to the Appalachian/Caledonide project of the International Geological Correlation Program (IGCP Project 26) including co-authorship of the geophysical maps of the Canadian Appalachians (onshore and offshore) and their interpretation (1974-1987).
- Managed the Geological Survey of Canada’s marine geophysical survey program of the Atlantic continental margin, including personal participation in the surveys, subsequent data compilation and map publication (1969-1983).

Martin Vang Heinesen (Denmark)

Personal Data

Name: Martin Vang Heinesen
 Date of Birth: 17 August 1953
 Place of Birth: Toftir, Faroe Islands

Education

1987 Cand.Scient. degree (Masters/PhD equivalent) in Geology, Copenhagen University
 1977-1979 Physical Geography studies at Copenhagen University
 1976-1977 Mathematics and Physics studies at Copenhagen University

Employment record

2003- Project Manager of the Continental Shelf Project of the Kingdom of Denmark, with respect to the Faroe Islands
 2000-2003 Director of the Faroese Geological Survey
 1993-1997 Director of the Faroese Petroleum Administration
 1987-2000 Head of Geological Department at the Museum of Natural History, Faroe Islands

Miscellaneous Qualifications and Special Tasks

2008-2011 Co-Chairman of the Task Force that prepared the partial submissions of the Kingdom of Denmark to the Commission on the Limits of the Continental Shelf in respect of the northern and southern Continental Shelf, respectively, of the Faroe Islands
 2006-2008 Member of the IGC-33 Science Committee, Oslo, Norway
 2003- Member of the Steering Committee of the Continental Shelf Project of the Kingdom of Denmark, in respect of the Faroe Islands
 2000-2003 Member of the Board, *Sindri* — Joint Geoscience Work Programmes for Hydrocarbon Exploration Licensees within the Jurisdiction of the Faroes
 1995-2000 Member of the Board, Geological Survey of Denmark and Greenland (GEUS)
 1992-2000 Head and Coordinator of the Governmental Technical Work during planning and establishment of the Faroese Hydrocarbon Exploration Regime, including the establishment of the Faroese Petroleum Administration and the Faroese Geological Survey, in addition to the planning and execution of the first Faroese exploration licensing round
 1992-1997 Member of the Faroese Hydrocarbon Planning Commission

- 1991- Member of the Delegation of the Kingdom of Denmark in charge of continental shelf delimitation negotiations between the Faroe Islands and neighbouring coastal States, within and beyond 200 M
- 1987- External lecturer in Geology, University of the Faroe Islands

Recent Publications and Presentations

Heinesen, M.V. (presenter), F. Mørk, B. Kunoy, and J. K. Neish. Continental Shelf Project of the Kingdom of Denmark — Area north of the Faroe Islands. International Geological Congress, IGC33, Oslo, 6-14 August, 2008.

Heinesen, M. V. and B. Kunoy (presenters) *et al.* Presentation of Partial Submission of the Government of the Kingdom of Denmark together with the Government of the Faroes to the Commission on the Limits of the Continental Shelf in respect of the Continental Shelf North of the Faroe Islands. United Nations Headquarters, New York, 27 August 2009.

Kunoy, Bjørn, Heinesen, Martin V. and Mørk, Finn (2010). Appraisal of Applicable Depth Constraint for the Purpose of Establishing the Outer Limits of the Continental Shelf. *Ocean Development & International Law*, 41: 4, 357-379.

Heinesen, M. V. and B. Kunoy (presenters) *et al.* Presentation of Partial Submission of the Government of the Kingdom of Denmark together with the Government of the Faroes to the Commission on the Limits of the Continental Shelf in respect of the Southern Continental Shelf of the Faroe Islands. United Nations Headquarters, New York, 31 March 2011.

Heinesen, M.V. (presenter), and F. Mørk. The Continental Shelf Project of the Kingdom of Denmark: The Continental Shelf of the Faroe Islands. GAC-MAC Annual Meeting, Ottawa, 25-27 May 2011.

Heinesen, M.V. (presenter), and F. Mørk. The Determination of the Foot of the Continental Slope at its Base: Lessons Learned. International Workshop: Sharing Experiences on the Delineation of the Outer Limit of the Continental Shelf, Buenos Aires, 12-14 October 2011.

Emmanuel Kalngui (Cameroon)

Date and place of birth:

17 January 1956, Douala

Place of origin:

Province of Littoral, Department of Sanaga-Maritime, Arrondissement of Ngambé, District of Massock Song-Loulou, Canton of Logkat, Village of Saha

Highest degree earned:

Engineering degree in Petroleum Geology

Specialty in the engineering and field:

Geology of oil and gas prospecting

Exploitation

Civil service grade:

General engineer in the corps of mining and geological engineers; civil service category A2, grade IMG, index No. 1115

Date of entry on duty in the civil service:

10 November 1982

Positions held

31 December 1987-16 October 1998:

Deputy Chief, Mining Technology and Conservation Service

Since 16 October 1998:

Chief, Hydrocarbons Exploitation Control Service

Certified Mine Inspector, appointed by decision No. 706/MINMEE/DMTNI/SAT of 22 October 1990

Inspector of classified establishments such as service stations, factory boilers, etc.

Academic background

Degree	Specialty	Date received	Name of establishment
<i>Certificat d'Études primaires élémentaires</i> (primary school certificate)	Primary school	1967	Primary school of the Catholic Mission of Dibamba, Douala 3
<i>Brevet d'Études du premier cycle</i> (lower secondary school certificate)	Lower secondary school studies, 1963-1972	1972	Collège Libermann, Douala

Degree	Specialty	Date received	Name of establishment
<i>Probatoire</i> , series C (prerequisite for the baccalaureate)	Upper secondary school studies, 1973-1974	1974	Collège Libermann, Douala
<i>Baccalauréat</i> (baccalaureate), series C	Upper secondary school studies, 1974-1975	1975	Collège Libermann, Douala
	Mathematics-Physics Section	1976	University of Yaoundé, Faculty of Sciences
	Russian language	1977	Preparatory Institute of the Russian Language, Baku, USSR
Engineering degree in Petroleum Geology	Geology of oil prospecting and exploitation	1982	I.M. Gubkin Institute of the Petrochemical and Gas Industry (<i>Grande École</i> , or higher school), Moscow, USSR
Russian language certificate	Russian language	1982	I.M. Gubkin Institute of the Petrochemical and Gas Industry (<i>Grande École</i> , or higher school), Moscow, USSR

Professional training

Year	Type of course	Duration	Topic	Place
1983	Training	9 months	– Petroleum geology – Field technology – Introduction to the petroleum business	Elf-Serepca Company, B.P. 2214, Douala
1986	Seminar	1 month	Calculation of petroleum reserves	I.M. Gubkin Institute of the Petrochemical and Gas Industry, Moscow, USSR
1992	Training	1 month	PRIMA	Institute of Management, Yaoundé
1993	Training	1 month	Project management	Institute of Management, Yaoundé
1994	Training	1 week	Introduction to the CIMENCAM cement company	CIMENCAM, Douala, B.P. 1323
1994	Training	1 month	Introduction to the SONEL electric company	SONEL Centre, Ombé/SW

Year	Type of course	Duration	Topic	Place
1999	Seminar	1 week in April	Seminar on loss management in the transport of hydrocarbons and in petroleum facilities, given by Hydrac	Hydrac headquarters in Douala
2000	Seminar	1 week in July	Seminar on the application of the new petroleum regime in Cameroon, given by Beicip Franlap of France	National Hydrocarbons Corporation (SNH) headquarters, Yaoundé
2000	Seminar	1 week in November	Seminar on slope-basin depositional systems, given by Phillips Petroleum	Hilton Hotel, Yaoundé
2000	Training	3 months	Bilingual training programme: The New Cambridge English Course	Pilot centre, Yaoundé
2001	Training	1 week in February	Course on seismic attributes and AVO, given by Geo Experts (Phillips)	Hilton Hotel, Yaoundé
2001	Training	1 week in August	Course on mapping subsurface structure, given by Oil and Gas Consulting International (USA)	Hilton Hotel, Yaoundé
2001	General Assembly of the International Oil Pollution Compensation Fund (IOPC Fund)	1 week in October	Presentation, to the IOPC Fund Executive Committee, of letters whereby the State of Cameroon terminated its membership of the 1971 Fund and became a member of the 1992 Fund	London
2003	Ditto	Ditto	Active participation	London

Career profile

Year	Department	Duties	Other information
1982	Department of Mines and Geology		Entry on duty: 10 November 1982
December 1983-December 1984	Department of Mines and Geology	Assigned to the gold project in East Cameroon	East Cameroon gold project with France's Bureau of Geological and Mining Research (BRGM)
January 1984-1985	Department of Mines and Geology	Assigned to the Haut-Lom project	Geological and mining research project in the Haut-Lom/Adamaoua with France's BRGM
1987	Department of Mines and Geology	Assigned to the project in the Gulf of Mamfe	Ministerial mission for geological and mining research in the Gulf of Mamfe
31 December 1987	Department of Mines, Technology and Industrial Impacts	Appointed Deputy Chief, Mining Technology and Conservation Service	Areas of responsibility: <ul style="list-style-type: none"> – Quarry exploitation – Mining research – Mining impacts – Mining taxes – Mining regulations
2 months in 1996	Department of Mines, Technology and Industrial Impacts	Headed a geological and mining research mission near Lomié, focusing on nickel and cobalt	Provided technical assistance for the Ministry of Mines, Water and Energy to Geovic Cameroon, S.A.B.P. 5839, Douala (USA-based corporation)
October 1995, 1996, April 1998	Department of Mines, Technology and Industrial Impacts	Headed geological expeditions (missions) in the gold-bearing East Province	With the following companies: <ul style="list-style-type: none"> – Overseas (South Africa) – Burmex (Canada) – Global Mining (USA) – Bema Gold (Canada)

Year	Department	Duties	Other information
25 March 1998- 15 April 1998	Department of Mines, Technology and Industrial Impacts	Geological and mining research in the permit 66 area, Kambele (belonging to Bema Gold)	Bema Gold (Canada)
16 October 1998	Department of Mines and Geology	Appointed Chief of the Hydrocarbons Exploitation Control Service	Areas of responsibility: <ul style="list-style-type: none"> – Cases of crude oil theft being prosecuted in the Kole, Moudi and Ebome courts – Security of offshore exploitation – Marine pollution by hydrocarbons – Accounting and statistics on hydrocarbons produced by Elf, Pecten and Perenco – Mining revenues
2005	Department of Mines and Geology	Appointed Chief of Service for the monitoring of the exploitation of oilfields and gas fields	Ditto

Other information

- Elements of strategic prospecting in the Haut-Lom/Adamaoua (Methods and results)
- Calculation of petroleum reserves: mining legislation and regulations in Cameroon

Languages (written, read and spoken)

Bassa, Douala, French, English, Russian

Stays abroad

Soviet Union, United States of America, Poland, Czechoslovakia, Germany, Belgium, France, Great Britain, Netherlands, Nigeria

Lu Wenzheng (China)

[Original: Chinese]

Personal information

Gender: Male

Date of birth: 25 June 1944

Place of birth: Chongqing, China

Academic expertise: Marine geophysics

Employer: Second Institute of Oceanography, State Oceanic Administration

Postal address: 36 Baochu North Rd., Hangzhou City, Zhejiang Province, China

Postal code: 310012

Telephone: 0086-571-81963180 (office), 13605705540 (mobile)

Facsimile: 0086-571-88071539

E-mail: lu_wenzheng@163.com

Current positions

Member, Commission on the Limits of the Continental Shelf

Professor, Research Fellow and Supervisor of Ph.D. Candidates, Second Institute of Oceanography, State Oceanic Administration

Adviser, China Ocean Mineral Resources Research and Development Association

Member, Expert Group on the Deep Sea Vehicle Technology and Equipment Project under the Chinese National High Technology Research and Development Programme

Educational background

September 1961-September 1967	Department of Geophysical Prospecting, Beijing College of Geology
September 1975-December 1976	College of Chemical Engineering, East China University of Science and Technology
September 1991-September 1992	Visiting scholar, Helmholtz Centre for Ocean Research (GEOMAR), Kiel, Germany

Professional experience

1970-1977	Seawater Desalination Centre, Second Institute of Oceanography, State Oceanic Administration
1978-present	Centre for Geology and Geophysics, Second Institute of Oceanography (served as Director of Centre from 1986 to 1990)

1996-2000	Chief scientist responsible for research into ocean mineral resource prospecting, China Ocean Mineral Resources Research and Development Association (COMRA)
1997-present	Member, Commission on the Limits of the Continental Shelf
2001-2003	Member, Expert Group on Marine Resources Exploitation Technology, China National High Technology Research and Development Programme (863 Programme)
2004-2005	Member, Expert Committee on Marine Resources and the Environment, 863 Programme
2009-present	Adviser, COMRA
2011-present	Member, Expert Group on the Deep Sea Vehicle Technology and Equipment Project, 863 Programme

Representative publications

A. Research papers:

1. Survey report on the DY95-6 and 8 Chinese ocean mineral resources exploration and research expeditions (lead author)
2. Survey report on the DY95-10 Chinese ocean mineral resources exploration and research expedition (lead author)
3. Survey report on the DY95-11 Chinese ocean mineral resources exploration and research expedition (lead author)
4. General report on the ocean mineral resources exploration and research project under the ninth five-year plan (item 02) (lead author)
5. Compilation of documents for the United Nations Commission on the Limits of the Continental Shelf (first assistant editor)
6. Report on research under the 863 Programme into key technology for multiple-use unmanned deep-sea remotely operated vehicle (ROV) systems (issue team leader)

B. Monographs:

1. *Polymetallic Nodule Deposit Geology in the China Pioneer Area of the Pacific*, Lu Wenzheng et al., China Ocean Press, 2008 (in Chinese)
2. Chapter 14: Characteristics of the distribution and control factors of polymetallic nodules in the western region of the Clarion-Clipperton Fracture Zone (China Pioneer Area), in: *Establishment of a Geological Model of Polymetallic Nodule Deposits in the Clarion-Clipperton Fracture Zone of the Equatorial North Pacific Ocean*, International Seabed Authority, 2009
3. *Outer Limits of the Continental Shelf: Interface of Law and Science* (translation), Lu Wenzheng et al., China Ocean Press, 2011 (in Chinese)
4. Chapter 6: Spatial decision support system modelling, in: Huaiyang Zhou, Lu Weizheng, *A Geological Model of Polymetallic Nodule Deposits in the Clarion-Clipperton Fracture Zone, ISA Technical Study No. 6*, International Seabed Authority, 2010

C. Representative academic articles:

1. Characteristics of magnetic lineation and tectonic evolution of the South China Sea basin, Lu Wenzheng et al., in: *Acta Oceanologica Sinica*, Vol.9, No. 1, 1987 (in Chinese)
2. Characteristics of the magnetic field of the south east Pacific and its tectonic evolution, Lu Wenzheng et al., in: *Proceedings of the First Symposium on Antarctic Research*, Shanghai Science and Technology Press, 1989 (in Chinese)
3. Variations in seafloor topography and its tectonic origin in the eastern and western parts of the Chinese pioneer area, Lu Wenzheng, in: *Proceedings of the COMRA Tenth Anniversary Symposium*, China Ocean Press, 2001 (in Chinese)
4. Characteristics of polymetallic nodule deposits in the Chinese pioneer area and the exploration strategy for the third phase, Lu Wenzheng, in: *Proceedings of the COMRA Tenth-Anniversary Symposium*, China Ocean Press, 2001 (in Chinese)
5. Characteristics of the distribution of cobalt-rich crusts in the central Pacific seamount zone and preliminary evaluation of prospects for their exploitation as resources, Lu Wenzheng, in: *Proceedings of the COMRA Tenth-Anniversary Symposium*, China Ocean Press, 2001 (in Chinese)
6. Characteristics of the distribution and control factors of polymetallic nodules in the west region of CCFZ (China Pioneer Area), Lu Wenzheng, in: *Engineering Sciences*, vol. 2, Chinese Academy of Engineering, 2004
7. Opportunities for and challenges to the exploitation of mineral resources in the international seabed area, Lu Wenzheng et al., in: *Journal of Central South University, Science and Technology*, Vol. 42, 2011 (in Chinese)

Mazlan Bin Madon (Malaysia)

Current Position

Chief Geoscientist,
PETRONAS (Malaysia's National Petroleum Company)
Kuala Lumpur, Malaysia.

Biodata

Date of Birth: 6 February 1961
Place of Birth: Johor, Malaysia

Education

- 1996 Doctor of Philosophy: Earth Sciences (Tectonics & Basin Analysis), University of Oxford, United Kingdom
- 1992 Master of Science: Geology (Sedimentology), University of Malaya, Malaysia
- 1984 Bachelor of Science (Hons.) in Geology, University of Southampton, United Kingdom

Professional Profile

Dr Madon is a Geologist with 27 years working experience in the petroleum industry, primarily in a research (R&D) environment, specializing in regional basin analysis and modelling, sedimentology, tectonics, structural geology, and reservoir geological studies. He has conducted many basin studies and exploration evaluations of international ventures.

He currently holds the position of Chief Geoscientist, the highest technical position in PETRONAS, Malaysia's national petroleum company, and acts as Head of CO2 Storage Department. He is also leading a technical team to conduct CO2 Sequestration studies for natural gas fields in offshore Malaysia.

He also serves as Head for Research Geology in PETRONAS' Geoscience Skills Group Committee, which oversees and advises on matters related to geoscience skills development and career progression for geoscientists in the company.

Dr Madon has participated in various international conferences and authored many technical papers on geology, sedimentology, and petroleum geology in national and international journals. He is also the main author in Petronas' publication on "Petroleum Geology and Resources of Malaysia" published in 1999, which has become a major source of reference for petroleum geologists in the country.

Other Relevant Experiences

In 1987, Dr Madon participated as an onboard geoscientist on the RV SONNE in the BGR cruise SO-49 in the South China Sea, exploring the Dangerous Grounds and NW Borneo Trough.

In 2008-2009, Dr Madon was involved in the Malaysian Continental Shelf Project as PETRONAS' geological expert, who was tasked to review and provide

geological/geophysical inputs to the Malaysia-Vietnam joint submission to the UN Commission on the Limits of the Continental Shelf (CLCS).

In 2008-2010, he served as the Editor-in-Chief of the PETRONAS Technology Journal. He has also served in the Petronas Research Publications Committee.

Between 2006 and 2009, Dr Madon served as adjunct lecturer and supervisor for undergraduate and postgraduate students at the PETRONAS University of Technology, University of Science, Malaysia and University of Malaya.

In 2010, Dr Madon was appointed as a member of the Board of Study to the University of Malaya's MSc Petroleum Geoscience Programme and in 2011 in the Industry Panel for PETRONAS University of Technology's MSc in Petroleum Geoscience programme.

He has been a team leader in designing and delivering in-house courses in PETRONAS on basin analysis (levels 1, 2 and 3) and sedimentology, including geological field trips in Malaysia.

In 2011, Dr Madon was awarded the Best Trainer — Role Model for Geoscience by the Petronas Geoscience Committee.

Affiliations

1. Geological Society of Malaysia (GSM)

Life member since 1992

Vice President (2010/11)

Council Member (1991/92, 1998/99, 2009/10-present)

Chairman of Stratigraphy and Sedimentology Working Group (1991/92)

GSM Editorial Advisory Board Member (1993-present)

Assistant Secretary (1998/99)

2. Institute of Geology Malaysia (IGM)

Member since 1997

Council Member (1997/98, 1998/99)

Chairman of Oil & Gas Technical Committee (1997/98, 1998/99)

3. American Association of Petroleum Geologists (AAPG)

Active Member

Alternate member, House of Delegates (2010-2012)

Publications

Main author and co-editor of book, "The Petroleum Geology and Resources of Malaysia", published in 1999, by PETRONAS. (contributed 14 out of 27 chapters).

Madon, M., 1992. Depositional setting and origin of berthierine oolitic ironstones in the Lower Miocene Terengganu Shale, offshore Peninsular Malaysia. *Jour. Sed. Petrology*, 62, 899-916.

- Madon, M., 1992. Note on dolerite, rhyolite, and granophyre in the basement of the Tenggol Arch, offshore Terengganu. *Geol. Soc. Malaysia Bull.*, 31, 133-143.
- Madon, M., 1994. The stratigraphy of northern Labuan, NW Sabah Basin, East Malaysia. *Geol. Soc. Malaysia Bull.*, 36, 19-30.
- Madon, M., 1994. Depositional and diagenetic histories of reservoir sandstones in the Jerneh Field, central Malay Basin. *Malaysia. Geol. Soc. Malaysia Bull.*, 36, 31-53.
- Ngah, K., Madon, M., and Tjia, H.D., 1996. Role of pre-Tertiary basement faults in the formation of Malay and Penyu Basins, offshore Peninsular Malaysia. In: Hall, R. & Blundell, D.J., eds., *Tectonic Evolution of Southeast Asia*. *Geol. Soc. London Spec. Publ. No.*, 62, 281-289.
- Madon, M., Azlina Anuar and Wong, R., 1997. Structural evolution, maturation history and hydrocarbon potential of the Penyu Basin, offshore Peninsular Malaysia. In: Howes, J.V.C and Noble, R.A, eds., *Proc. IPA Petroleum Systems of SE Asia and Australasia, Jakarta 21-23 May 1997, Indonesian Pet. Assoc., Jakarta*, 403-424.
- Madon, M., 1997. Analysis of tectonic subsidence and heat flow in the Malay Basin (offshore Peninsular Malaysia). *Geol. Soc. Malaysia Bull.*, 41, 95-108.
- Madon, M., 1997. Sedimentological aspects of the Temburong and Belait Formations, Labuan (offshore west Sabah). *Geol. Soc. Malaysia Bull.*, 41, 61-84.
- Madon, M., 1997. The kinematics of extension and inversion in the Malay Basin, offshore Peninsular Malaysia. *Geol. Soc. Malaysia Bull.*, 41, 127-138.
- Madon, M. and Watts, A.B., 1998. Gravity anomalies, subsidence history, and the tectonic evolution of the Malay and Penyu Basins. *Basin Research*, 10, 375-392.
- Madon, M., 2006. Overpressure history of the Malay Basin, offshore Peninsular Malaysia. *Geol. Soc. Malaysia Bull.*, 49, 135-144.
- Madon, M., Jiu-Shan Yang, Abolins, P., Redzuan Abu Hassan, Azmi M. Yakzan & Saiful Bahari Zainal, 2006. Petroleum systems of the Northern Malay Basin. *Geol. Soc. Malaysia Bull.*, 49, 125-134.
- Madon, M., 2007. Overpressure development in rift basins: an example from the Malay Basin, offshore Peninsular Malaysia. *Petroleum Geoscience*, Vol. 13 2007, pp. 169-180.
- Madon, M. & Abdul Hadi Abd Rahman, 2007. Penecontemporaneous deformation in the Nyalau Formation (Oligo-Miocene), central Sarawak. *Geol. Soc. Malaysia, National Geoscience Conference 2007, 7-9th June, Kota Kinabalu*. *Geol. Soc. Malaysia Bull.*, 53, 67-73.
- Madon, M., 2010. Submarine mass-transport deposits in the Semantan Formation (Middle-Upper Triassic), central Peninsular Malaysia. *Geol. Soc. Malaysia Bull.* 56, 15-26.
- Madon, M., Zainol Affendi Abu Bakar & Hasnol Hady Ismail, 2010. Jurassic-Cretaceous fluvial channel and floodplain deposits along the Karak-Kuantan Highway, central Pahang (Peninsular Malaysia). *Geol. Soc. Malaysia Bull.*, 56, 9-14.

Conference Presentations/Abstracts

Madon, M. and Kamaludin Hassan, 1991. Quaternary deposits near Pantai Remis, NW Peninsular Malaysia, and significance of the Pleistocene-Holocene unconformity. 3rd Meeting of the IGCP Project 296, Phuket, Thailand, 20-21 October 1991.

Madon, M., 1992. Diagenesis and porosity reduction during burial of upper Miocene sandstones, Jerneh-3 well, Malay Basin. GSM Annual Conf., Kuantan, 9-10 May 1992.

Madon, M., 1993. Structural evolution of Penyu Basin, offshore Peninsular Malaysia. Geol. Soc. London Conf. "Tectonic evolution of SE Asia", London, 7-8 Dec 1993.

Madon, M., 1996. Gravity anomalies, isostasy, and the tectonic evolution of the Malay and Penyu Basins. Poster at Geol. Soc. Malaysia Petroleum Geol. Conf. 1996, 9-10 Dec, Kuala Lumpur. (abst.)

Madon, M., 1996. Sedimentological aspects of the Temburong and Belait Formations, Labuan (offshore west Sabah). Poster at Geol. Soc. Malaysia Petroleum Geol. Conf. 1996, 9-10 Dec, Kuala Lumpur.

Madon, M., Azlina Anuar and Wong, R., 1997. Structural evolution, maturation history and hydrocarbon potential of the Penyu Basin, offshore Peninsular Malaysia. IPA Symposium on Petroleum Systems of SE Asia and Australasia, Jakarta 21-23 May 1997, Indonesian Pet. Assoc., Jakarta.

Madon, M., 1998. An overview of the tectonic settings of Tertiary sedimentary basins of Malaysia. Poster at the Ninth Regional Congress on Geology, Mineral and Energy Resources of Southeast Asia — GEOSEA '98, 17-18 August 1998, Kuala Lumpur.

Madon, M., Abolins, P., Redzuan Abu Hassan, & Azmi M Yakzan, 2004. Petroleum systems of the North Malay Basin. Petronas Geoscience Conference 2004. 23-24 August 2004, Marriott Putrajaya, paper 16.

Madon, M., Abolins, P., Redzuan Abu Hassan, Azmi M Yakzan, Jiu-Shan Yang & Saiful Bahari Zainal, 2004. Petroleum systems of the North Malay Basin. GSM Petroleum Geology Conf. & Exhibition 2004, 15-16th Dec 2004, Istana Hotel, Kuala Lumpur, Poster No 9.

Madon, M., 2005. Overpressure development in rift basins: an example from the Malay Basin, offshore Peninsular Malaysia. International Conference "Return to Rifts — the next wave! Fresh Insights into the Petroleum Geology of Global Rift Basins, 5-7th April 2005, Geological Society of London, Burlington House.

Madon, M., Kim Cheng Ly, & R. Wong, 2007. The structure and stratigraphy of deepwater Sarawak: implications for the tectonic evolution of the NW Borneo continental margin. AAPG Annual Conv., Long Beach, Ca., 1-4 April, 2007.

Madon, M., Hasnol Hady Ismail, & Zainol Affendi Abu Bakar, 2008. Turbidites and mass transport deposits in the Semantan Formation (Middle-Upper Triassic), central Peninsular Malaysia. AAPG Annual Conv., San Antonio, Tx., April 20-23, 2008.

Madon, M, Abolins, P, & Abu Hassan, R., 2009. The Northern Malay Basin: Petroleum Systems and Remaining Potential. AAPG Annual Conv., Denver, Co., June 7-10.

Madon, M., Ku Rafidah Ku Shafie, Hasnol Hady Ismail, Zainol Affendi Abu Bakar, Redzuan Abu Hassan and Amita Mohd Ali, 2010. Facies and Bedding Styles in Basin-Floor Fan Deposits of the West Crocker Formation, West Sabah: Implications for Deepwater Reservoir Facies Distribution. GSM Petroleum Geology Conf. & Exhibition 2010, 29-30th March 2010, Kuala Lumpur Convention Centre.

Estevao Stefane Mahanjane (Mozambique)**Desired occupational field:**

Member of the CLCS

Geoscience (Geology & Geophysics)

Objectives:

Accept challenges where my knowledge in Marine Geology/Geophysics and hydrography can fully contribute in the matter of the article 76 UNCLOS

Work Experience

Dates: 2004 onwards

Occupation or position held Main Activities and responsibilities

Expertise on Article 76 of the United Nations Convention on Law of the Sea (UNCLOS):

- Member of the Mozambican Task force for delineation of the outer limits of the continental shelf;
- Member of the Mozambican delegation to the United Nations (New York) for presentation to the CLCS of the extended continental shelf of Mozambique, 31 March 2011;
- Preparation and presentation to the CLCS of the Submission by the Republic of Mozambique, New York, 31 March 2011 (refer to CLCS/70);
- Key person for the preparation of the technical and scientific information, the dossier for the Mozambique extended continental shelf beyond 200M according with the UNCLOS-82 (requirements of article 76 and STG), submitted to the United Nations in July 2010;
- Key person for the preparation of the preliminary Information submitted to the United Nations in 2009, regarding to the Mozambique extended continental shelf beyond 200 M according to the technical and scientific requirements of article 76;
- Member of the Mozambican delegation to the United Nations (New York) for the submission of the preliminary information, held on the 11 May 2009;
- Appointed data manager within the Mozambique committee of experts for implementing article 76 of UNCLOS to delineation of outer limits of the extended Continental Shelf;
- Advisor for Mozambique on planning and designing of additional geophysical data acquisition, processing, and interpretation to fulfil the requirement of Article 76 of UNCLOS: include Gravity, Magnetism and (Multi-channel Reflexion & Refraction) 2D seismic data;

Training Courses and Seminars:

Organizer and 2-days seminar in Maputo on the subject of article 76 of UNCLOS — Maputo, 29-30 September 2008

UNEP Shelf Programme Desk-top Preparation Workshop-Part 1 and 2

UNEP, GIGIRI, Nairobi, 14-24 March 2006

Dates: June 2001 onwards

Occupation or position held Main Activities and responsibilities:

Expertise in oil industry (Geosciences):**Senior Geoscientist (Geophysics and Geology)**

- 2003-2010 — Seismic interpretation IN-HOUSE and responsible for the mentoring junior staff;
- Loading and quality control of 2D and 3D seismic data, identifying and following with data enhancement;
- Management of Petroleum database (Seismic and Well digital data);
- Data interpretation including geological correlations and sequence stratigraphy analysis in sedimentary basins and geological modelling;
- Mentoring tutorial to Ministry of Mineral Resource staff;
- Evaluation of Petroleum Potential in Mozambique sedimentary basins;
- Planning and development of resources assessment methods;
- Petroleum resource assessment on regional and national scale;
- Preparation of documentation and running the 2nd, 3rd and 4th Licensing Rounds for Oil and Gas Exploration and Production;
- Evaluation of company applications for new exploration licences;
- Licensing and Negotiations for Petroleum Concession awards;
- Providing technical advice to Ministry of Mineral Resources;
- Represented the National Petroleum Institute (INP) in various geoscientific programmes involving oil industry;
- Project team leader for Reserves evaluation in the Gas Fields in the continental margins.

On-the-job training

2007/2006

Exploration Project assisted by the Petroleum Geosciences Service (PGS) — Reservoir (United Kingdom):

- Seismic Interpretation, Prospect generation & Ranking of about 80,000 line kms of 2D seismic from the offshore Mozambique Basin;

- Two months Courses: Sequence stratigraphy-Level 1 & 2; Introduction to Wellsite Geological Operations. Institute Teknologi Petroleum Petronas. Kuala Lumpur, Malaysia;
- Drilling Operations with Petronas: Evaluation of the Geological and Geophysical (G&G) data from the daily drilling reports and wellsite Geological Reports for decision make process, including compiling all information from G&G, Geopressure, wireline, Petrophysics, drilling parameters for the Final Well Report.

2005

2D land seismic Acquisition (including pre-processing and quality Control in the field) with SASOL (South Africa).

2004

3 months secondee for the G and G studies in the offshore Zambezi Delta, Mozambique with PETRONAS, based on seismic interpretation of about 5,000 line km 2D seismic for the prospect identification and ranking.

2004

Participated in the extensive Exploration Project together with Anadarko International (USA), Vanco (USA) and Norsk Hydro (Norway):

- 2D seismic interpretation of about 4000 line kms from the offshore Rovuma Basin (Mozambique) for the prospect and leads generation focusing the evaluation of the Petroleum prospectivity.

2004-2003

Wellsite geologist in the onshore Exploration/Production drilling Campaign in the Pande-Temane Gas Field (Mozambique).

Employer

National Petroleum Institute (INP)

Maputo, Mozambique

Government Institution (Petroleum Sector)

Dates: June 2000 onwards

Teaching Assistant

Occupation or position held Main Activities and responsibilities

Lecturer in Geosciences: General Geology and Geomorphology, Marine Geology, Geo-statistics and Geo-mathematics, Applied Geophysics (including seismic acquisition, processing and interpretation)

Employer

Eduardo Mondlane University

Maputo, Mozambique

Type of business or sector

Tertiary Education

Education and Training

Dates: 2010-2010 (Ongoing):

Philosophy Doctorate in Exploration Geophysics (Geosciences)

Skills covered

Explorationist

Name and Type of organization providing education and training

Leibniz University Hannover (LUH)

Institute of Geology

Germany

Dates: 2002

Title of qualification awarded Skills covered Emphasis

Bachelor of Science Honours in Exploration Geophysics

Exploration Geophysics

Marine Geology, Exploration Geophysics Methods, Reservoir Engineering, Petroleum sedimentology

Name and type of organization providing education and training

University of Cape Town, South Africa

Dates: 1994-1999

Title of qualification awarded skills covered

Diploma, Geology

Emphasis: Exploration and applied geology

Name and type of organization providing education and training

Eduardo Mondlane University

Maputo, Mozambique

Tertiary Education

Affiliations:

Society of Exploration Geophysics (SEG)

Language(s) Self-assessment

Portuguese

Understanding: Listening: Proficient User; Reading: Proficient User

Speaking:

Spoken Interaction: Proficient User

Spoken production: Proficient User

Writing:

Proficient User

English

Understanding: Listening: Proficient user; Reading: Proficient User

Speaking:

Spoken Interaction: Proficient User

Spoken production: Proficient User

Writing:

Proficient User

German

Understanding: Listening: Basic user; Reading: Basic User

Speaking:

Spoken Interaction: Basic User

Spoken production: Basic User

Writing:

Basic User

Computer skills and competences

Competent with most Microsoft Office Programmes and some experience with HTML, Kingdom Suite, GeoGraphix, Surfer 8, Geocap, Geoquest.

Additional Information**Publications**

1. Ongoing PhD Project at Leibniz University of Hannover, Germany: Geotectonic History and Petroleum System Analysis for the Northern Mozambique Basin, Basin Modelling Concept;
2. Mahanjane, E., (submitted to journal in December 2011) — A Geotectonic History of the northern Mozambique Margin including the “Beira High” (off Zambezi Coast) — A Contribution for Understanding its Development;
3. Reichert, C., Sonke, N., Adam, J., Aslanian, D., Roest, W., Mahanjane, S., James, E.T., Bargeloh, H., Behrens, T., Martin, B., Ehrhardt, A., Heyde, I., Jokat, W., Kallaus, G., Klingelhöfer, F., Moulin, M., Kewitsch, P., Schrader, U., Schreckenberger, B., and Sievers, J. (2008) — Cruise Report, BGR07. R/V MARION DUFRESNE CRUISES MD 163 & MD 164. PROJECT MOBAMASIS. Bundesanstalt für Geowissenschaften und Rohstoffe (BGR);

4. Mahanjane, E., Achimo, M., and Nhanale, E. (2007) — The interpretation of the syn-rift sediments from Mazenga Graben to Palmeira Graben, Type of Lithologies based on well logs. Geological Department, UEM;
5. Mahanjane, E., Achimo, M., and Mendes, L. (2007) — The study of the Grudja (Upper Cretaceous) sediment distribution in the offshore Chidenguele Graben. Geological Department, UEM;
6. Mahanjane, E., Achimo, M., and Paulo, A. (2007) — The study of Geotectonic Structure of Buzi. Geological Department, UEM;
7. Mahanjane, E., Mahanjane G., and Mendes L., (2004) — Assessment of Cultural-economic and environmental impact to Community of Chibuto Heavy sand Project;
8. Mahanjane, E. (2001) — Manual of Mineral and Industrial Materials. Volumes I & II (Portuguese version), Geological Department, UEM.

Jair Alberto Ribas Marques (Brazil)

Date and place of birth: 07 July 1946, Rio de Janeiro, Brazil

Organization: Brazilian Hydrographic Service (Directorate of Hydrography and Navigation)

Current position: Law of the Sea Technical Adviser

Overview of expertise: Hydrography/Bathymetry

Summary: Hydrographer

Maritime Boundary expertise

Bathymetry/Foot of the continental slope (UNCLOS art.76)

Academic Background

Doctorate Degree in Marine Sciences, Policy, Strategy and Decision Making, Brazilian Naval War College, 1997 and United States Naval War College, 1998

Master Degree in Marine Sciences, Brazilian Naval War College, 1986

Degree in Hydrography and Oceanographic Sciences, Brazilian Hydrographic Service (Directorate of Hydrography and Navigation), 1975

Degree in Marine Sciences, Brazilian Naval Academy, 1971

Professional Activities

- | | |
|-----------|--|
| 2010-2011 | General Coordinator of the Operational Group on the outer limits of the Brazilian Continental Shelf; |
| 2010 | Adviser for the Brazilian Continental Shelf Survey Project of the Directorate of Hydrography and Navigation; |
| 2004-2008 | Adviser on the Maritime Affairs to the Brazilian International Energy Company (PETROBRAS) in the Campos Basin; |
| 2004 | Director of the Directorate of the Navy Civilian Personal; |
| 2003 | Head of the Organizational Department of the Brazilian Naval Operations Command; |
| 2000-2002 | Director of the Brazilian Hydrographic Center; |
| 1999- | Deputy Adviser for Policy & Strategy of the Brazilian Navy Major Staff; |
| 1996 | Head of the Brazilian Delegation to the World Fisheries Congress Developing and Sustaining Fisheries Resources — Brisbane — Australia; |
| 1996- | Executive Secretary for the Executive Group for Fisheries in the Brazilian Navy; |
| 1995 | Director of the Brazilian Oceanographic Database in the Directorate of Hydrography and Navigation; |

- 1993-1994 Scientific Coordinator during the “Almirante Câmara” Survey of the Brazilian Continental South Margin;
- 1993-1994 Commander of the Oceanographic Ship “Almirante Câmara” (Brazilian South Margin Surveys);
- 1989-1992 Member of the Brazilian Delegation, as representative of Secretariat of the Interministerial Commission for the Resources of the Sea, for the International Seabed Authority Meeting, held in New York, EUA and Kingston, Jamaica;
- 1989-1992 Head of the Executive Committee on the Outer Limit of the Brazilian Continental Shelf;
- 1989-1992 Under Secretary of the Interministerial Commission for the Resources of the Sea;
- 1987-1988 Commander of the Hydrographic Ship “Argus”, Amazon Surveys;
- 1987-1988 Head of the Brazilian Navy “Amazon Survey Commission” including the Amazon Deep Sea Fan;
- 1980-1983 Adviser Officer of the Commander of Naval Operations (CNO) of the Brazilian Navy;
- 1979-1980 Commander of the Hydrographic Ship “Nogueira da Gama”, Amazon Surveys and Amazon Deep Sea Fan;
- 1975-1980 Technical activities in the Brazilian Hydrographic Service (Directorate of Hydrography and Navigation).

Meeting and Congress

- XX Annual Meeting of the Geology and Geophysics Program;
- Annual Interchange of Oceanographic Data Seminar;
- Extraordinary Meeting of the International Commission for Atlantic Tuna;
- 4th Meeting of the United Nations for Sustainable Development.

Lectures

- 2011 Marques, J.A.R., “Brazil beyond 200M” The Brazilian Continental Shelf Delimitation-Legal Aspects, presented at the National Conference on the Defense and Maritime Protection;
- 1999 Marques, J.A.R., “Antarctic and the Brazilian Interests”;
- 1996 Marques, J.A.R., “Capture and Productivity of the Tuna Fish in Brazil”;
- 1991 Marques, J.A.R., “Brazilian Antarctic”, presented at the Man of the Year Meeting;
- 1989 Marques, J.A.R. and Albuquerque, A, “Delimitation of the Brazilian Continental Shelf”, presented at the Geophysics Brazilian Society Meeting.

Decorations

Military Medal 3 Stars (40 years of service in Brazilian Navy);

Merit Medal 4 Anchor (more than a thousand days at sea);

Tamandaré Merit Medal (Patron of Brazilian Navy);

Naval Merit Medal — Commander Level;

Cartographic Merit Medal — Commander Level.

Simon Njuguna (Kenya)

Personal details

Profession: Geologist and Urban and Regional Planner within GIS environs

Date of birth: March 1970

Languages: English, Kiswahili (written and spoken)

Summary of key abilities

Has a background that blends well with undertakings that are prescribed in United Nations Convention on the Law of the Sea (UNCLOS) by virtue of his training, current and previous undertakings. He is trained both in physical and developmental sciences, a basis upon which he is able to undertake assignments that may require multi-disciplinary approach but with special interest and ability to map and analyze spatially manifested phenomena. Among the current duties is being one of the technical lead persons in implementation of article 76 of UNCLOS and has been involved in all the undertakings in the process of delineation of Kenya's Continental shelf serving as a geologist and GIS specialist. The played roles include being a lead a person in planning, execution and analysis of data used in putting up the Continental shelf Claim for Kenya. Attendance in a number of trainings and participation in seminars where matters of implementation of UNCLOS have been the main subject, further hasten the ability in handling an assignment in the field. An addition to the list of abilities is strength in making technical presentations to an audience. This is coupled with a high level of interactive type communication backed up by good writing skills.

Educational background

Professional Training

Date: September 2000-September 2001

Institution: International Institute of Aero-surveys and Geosciences (the Netherlands)

Award: Professional Master (PMSc) Geoinformation science and Earth observation

The study was an earth resource and environmental studies based with special emphasis on use of Geographical Information systems (GIS) by application of remotely obtained data

University Level

Date: October 1996-November 1999

Institution: University of Nairobi

Award: Masters of Arts degree in Planning

This is a strategic-management-based type of a course with major focus towards better built up environment and human settlement (physical developments)

Date: November 1990 to July 1995

Institution: University of Nairobi
 Award: First class honours Bachelor of Science degree in Geology

Implementation of Article 76 of UNCLOS-Kenya

(a) Data collection

Has been on board two different data collection sea vessels, Bathymetric and Geophysical Data (mainly seismics but with gravity and magnetic) both of which were directed towards Continental shelf delineation process for Kenya.

Bathymetric survey- Within the Kenyan EEZ area, multibeam-full coverage and individual swaths in depths ranging from 100m to 3500m- Nov to Dec 2007

Seismic survey- The Kenya offshore area ranging from 200m isobath through to beyond 350 M April-June 2008

(b) Training

- In-house Training , Kenya- Induction course to UNCLOS and Article 76- year 2006
- United Nations offices In Nairobi Parts 1 & 2 UNEP Shelf Programme, Desktop Preparation workshop for East African region
- UNEP Shelf Programme-Arendal, Norway Technical Aspects of the interpretation of marine geophysical data utilizing the shelf delineation software Geocap Technical data requirements and the documentation that needs to accompany the data used in submission (Jan-Feb 2008)
- Geocap Software Training , Kenya Geocap Software main functionalities and the Shelf Module Sept 2007

(c) Seminars, workshops and meetings

- Buenos Aires Argentina: Law of the Sea, Resources of the sea bed, Aspects of economics and conservation (March 2006)
- Kingston, Jamaica: International Sea bed authority meeting (June 2006)-contributed towards drafting regulations for prospecting and exploration of Polymetallic nodules
- Geocap Offices, Oslo, Norway Geocap training recap and feedback session (May 2007)
- Maputo, Mozambique Commonwealth Seminar for Coastal Landlocked States of Africa on the Implementation of the 1982 UNCLOS (May 2007)

- New York, USA A member of the Kenyan delegation to State Parties Meetings on UNCLOS for the 18th, 19th and 20th meetings
- New York, USA Made the technical part of oral presentation for Kenya's Continental shelf Claim (September 2009)

Employment record

(a) February 2006 to date:

Employer:

Presidency and Cabinet Affairs office, Taskforce on Delineation of Kenya's Continental Shelf

Designation

Geologist and GIS Specialist

Responsibilities

- A member of the core team in advising the government on actions and strategy to be taken to settle a maritime boundary between Kenya and Somalia
- Ensure Kenya puts up a technically and scientifically provable Continental Shelf beyond 200 nm claim acceptable to the Commission on the Limits of the Continental Shelf as stipulated in UNCLOS through:
 - Identification of data sources, collection, treatment and analysis of data and
 - Planning and execution of new data acquisition exercises
 - Resolve GIS and geological related issues
- Advise the Government of Kenya on relevant undertakings towards realization of the above objectives.

(b) May 2006 to date

Employer

- Ministry of Higher Education Science and Technology
- Directorate of Research Development and Management

Designation

Senior Assistant Director

Responsibilities

- Conduct research in Geoscientific fields
- Setting, running and maintaining an electronic database on information on research organisation in Kenya
- Evaluating general climate change information in relation to its impacts, vulnerability, adaptation and mitigation
- Guiding and supervising junior research officers

(c) March 1997 to February 2006

Employer

Ministry of Environment and Natural Resources, Mines and Geological Department

Designation

Geologist

Responsibilities

- Running departmental projects in the Environmental and Geo-hazard section which included Landslide Zonation project in Central Kenya Highlands and Mercury Pollution by Artisanal Gold Miners Project in the gold mining areas of Western and Nyanza provinces of Kenya
- Reviewing environmental impact assessment, environmental audits and project reports submitted to the Department by National Environment Management Authority (NEMA)
- Field research preparation studies, geological field surveys and geo-hazardous sites investigation
- Rock, soil sampling and other materials sampling and observation in the course of the above as well as sample analysis and interpretation of data
- Mineral identification and verification using various laboratory methods and machines
- Compilation of the respective reports and write-ups as well as other official and general responsibilities

(d) September 2002 to September 2003

Employer

Kenyatta University

Department of Environmental Planning and Management

Designation

Part-time Lecturer

Responsibilities

- Holding and organizing for lectures in the following fields:
- Planning and Management of urban slums and squatter settlements
- Rural area planning (District focus planning)
- Population dynamics and environmental planning
- Evaluating the level of accomplishment of the objective by Setting and marking examination

(e) 1 December 1995 to 30 June 1996

Employer

Groundwater Survey (K) Limited

Designation

Geologist, Assistant hydro-geologist

Supervisor's

Senior hydro-geologist, Consultant-cum-director of the company

Responsibilities

- Desk study in terms of geological and hydro-geological characteristics of proposed sites,
- Field reconnaissance surveys of proposed sites,
- Detailed geological, hydro-geological and geophysical investigations of these sites,
- Analysis of data collected from the field and compilation of reports and
- Assisting in supervision of borehole/water well drilling

Membership in professional societies

- Geological society of Kenya
Professional member,
- Geologists Registration Board of Kenya
Registered Geologist,
- National Environmental Management Authority of Kenya
Registered Lead expert in Environmental Impact Assessment and Environmental Audit

Awards and honours

Accorded, on 12th Dec 2008, the honour and style of The Order of Grand Warrior of Kenya (OGW) by the Head of State for devotion and Commitment to service of the Nation

Compiled reports (unpublished)

- Under the Continental Shelf of Kenya Programme:
Submission on the Continental shelf of Kenya beyond 200nm to the Commission on the Limits of Continental Shelf of the United Nations
Delineation of Kenya's Outer Continental Shelf Beyond 200nm; Data acquisition report
Delineation of Kenya's Outer Continental Shelf Beyond 200nm; the Desktop study
Delineation of Kenya's Outer Continental Shelf Beyond 200nm; Test of Appurtenance
- Geological feasibility Study for a proposed ballast Quarry in Mlolongo, Mavoko Municipality, Machakos District Kenya, June 2006

- Slope failures in Muranga District Kenya, Jan 2006
- Mines and Geological Department, Ministry of Environment and Natural Resources, Kenya brochure, December 2005
- Progress reports on Landslide Investigation in Kabawa Village Keiyo District Kenya, The environmental implication of mercury use in gold recovery in Western and Nyanza Provinces, Kajiado-Isinya-Taita Taveta gypsum and gemstones mining development and verification
- Environmental project report for Wamba Replacement Borehole in Samburu District, June 2005 (supervising)
- Environmental project report for a Proposed Borehole Drilling in, Maralal Township, Samburu District Kenya, May 2005 (supervising)
- Initial environmental audit report for Jaswinder and Skyline gypsum mines in Isinya Kajiado district Kenya, February 2005
- Environmental audit report for Duse Sapphire Mine in Kinna Isiolo district Kenya, October 2004
- Environmental Project report For River Bank Protection and River bed Modification in Lavington Nairobi Kenya, July 2004
- Preliminary Landslide reports for Muranga, Sasumua and Ndunyu Chege Kenya, August 2003
- Geology of Southern de Los Filabres (S.E. Spain) with Emphasis on Seamless Map Compilation, September 2001
- Environmental Impact Assessment report, Twente Conurbation province of Overijssel, the Netherlands May 2001
- Bibliography of the reports on geochemistry in Kenya, November 1999

Isaac Owusu Oduro (Ghana)**Employer**

Environmental Protection Agency
Accra, Ghana

Personal information

Date of birth: 13 March 1953
Languages: English, Russian and French

Educational background**November 2006****GIMPA, GREENHILL, Accra, Ghana**

Obtained Certificate in Strategic Management.

December 2005**Ministry of Foreign Affairs, Accra, Ghana**

Obtained certificate of successful completion of Training course for delineation of the outer limits of the continental shelf beyond 200 nautical miles and for preparation of submission of a coastal state to the CLCS organised by DOALOS of the UN.

May 2004**Southampton Oceanography Centre, Southampton, United Kingdom**

Obtained certificate of successful completion of study programme on “Article 76 of the UN Convention on the Law of the Sea (UNCLOS)”.

October 2003**CENTEK, Luleå, Sweden**

Obtained certificate of participation in course/workshop “Mining and the Environment”.

October 1992**German Geological Survey, Dodoma, Tanzania****German Geological Survey, Hannover, Germany**

Obtained certificate of participation in workshop “Methods of Regional Geological Mapping in Africa”.

June 1981

Lumumba University, Moscow, Russia

Obtained MSc. Degree (Diplomme) in Applied Geology

Obtained certificate as interpreter (Russian-English)

June 1974

Ghana Secondary School, Koforidua, Ghana

Obtained the Advanced Level Certificate (GCE 'A' Level) in Mathematics, Economics, Geography and General Paper.

June 1972

Ghana Secondary School, Koforidua, Ghana

Obtained the West African School Certificate (GCE 'O' Level) with credit passes in English Literature, English Language, Mathematics, Additional Mathematics, General Science, Additional General Science and Geography.

June 1967

Catholic Primary School, Oyoko-Koforidua, Ghana

Local Authority Middle School, Oyoko-Koforidua, Ghana

Obtained the Middle School Leaving Certificate (MSLC).

Work experience

June 2000 till date

Environmental Protection Agency, Accra, Ghana

Chief Programme Officer (Director), Programme Planning, Monitoring and Evaluation (PPME) of the Environmental Protection Agency of Ghana

Responsible for planning and monitoring of Programmes of the Environmental Protection Agency.

Sept. 1997-May 2000

Teberebie Goldfields Company Ltd

Senior Exploration Geologist

Responsible for the evaluation of resource potential of gold concession (Geological mapping, Soil sampling, Trenching, Interpretation of data, Report preparation etc), Administration of camp of fifty skilled and unskilled labour.

July 1996-June 1997

Ashanti Exploration Company Ltd

Exploration Geologist

Responsible for the evaluation of resource potential of gold concession (Geological mapping, Soil sampling, Trenching, Interpretation of data, Report preparation etc).

Sept. 1981-June 1996**Ghana Geological Survey**

Regional Geologist

Rose from Assistant Geologist to Regional Geologist in charge of Northern, Upper East and Upper West Regions of Ghana.

Was responsible for Regional Geological Mapping of the three Northern Regions, offered valuable geological information to the public and the government through reports and bulletins.

Sept. 1974-June 1975**Ghana Secondary School, Koforidua**

Mathematics Tutor

Taught Mathematics to form two students of Ghana Secondary School.

Language proficiency

Read, write and speak fluent English Language.

Speak read and write fairly well Russian Language.

Have working knowledge in French.

Accomplishments

Member of the CLCS from June, 2007 to June, 2012

The period 24th-26th March 2009, participated in and presented a paper on “The purpose and functions of the CLCS” at a seminar on the work of the International Seabed Authority (ISA) in Abuja, Nigeria on the theme: “Exploration and Exploitation of deep seabed mineral resources in the Area; challenges for Africa and opportunities for collaborative research in the South Atlantic Ocean”.

The period 9th-10th November 2009, participated in and chaired two technical sessions of the “Pan-African Conference on Maritime Boundaries and the Continental Shelf for the implementation of the African Union Border Programme (AUBP) in Accra, Ghana”.

The period 27th-28th May 2010, participated in and presented a paper on “Establishment of Rights over Continental Shelf — Theory and Practice of the Continental Shelf Regime” in an International Symposium on Scientific and Legal Aspects of the Regimes of the Continental Shelf and the Area held in Beijing, capital of the Peoples’ Republic of China”.

In September 1995 to June 1996, taught General Geology to first year Agriculture students of the University for Development Studies at Tamale, the Northern Regional capital of Ghana.

Hold a certificate as a Local Preacher of the Methodist church of Ghana.

Computer skills

Have skills in Word, Excel, Power Point and use of the Internet.

Membership of organizations

Member, Ghana Institution of Geoscientists (GhIG).

List of publications

Industrial Mineral Resources of Ghana and their contribution to the Economic Recovery Programme (at the Annual Conference of Ghana Institution of Geoscientists, 1982).

Management of Land use conflicts in Mining areas of Ghana (an Article in the Environmental Protection Agency (EPA) of Ghana Newsletter in 2003).

An overview of the offshore drilling operations in the Western Tano contract area by Dana Petroleum (GH) Ltd. and Ghana National Petroleum Corporation (an Article in the EPA Newsletter in 2003).

Yong Ahn Park (Republic of Korea)

Member and Vice-Chairman, Commission on the Limits of the Continental Shelf

Acting Chairman, 28th and 29th Session, CLCS

Professor Emeritus, Seoul National University

Date of Birth: 1 January 1937

Languages: Korean, English, German

Educational background

1973 Ph.D. Marine Geology, Kiel University, Federal Republic of Germany

1966 M.S. Dept. of Geology, Brown University, U.S.A.

1964 M.S. Dept. of Geology, Seoul National University, Korea

Current position

2010 Senior researcher, Research Institute of Oceanography, Seoul National University

2002 Professor Emeritus, Seoul National University

2002 Technical advisor, Qingdao Institute of Marine Geology, Qingdao, China

1997 Member and Vice-Chairman, Commission on the Limits of Continental Shelf/UN Convention on the Law of the Sea

1996 Chairman, IGCP/UNESCO for Korean National Committee

Professional experience

2001-2003 President, International Society of Yellow Sea Research

2001-2003 Member, Prime Minister's Office, Water Resource Policy Committee

1998-2002 Member, National Advisory Committee for the Ocean Drilling Project (ODP)

1997-2002 Chairman, the Korea-China Joint Committee for Basic Scientific Research

1996-1997 Korean delegate to the IGCP-396 (Late Quaternary records of continental shelves of the world), Sydney, and Australia

1987-1993 President, Korean Quaternary Association (KOQUA)

1983-1985 President, Korean Society of Oceanography

1982-1984 Vice Dean, College of Natural Sciences, Seoul National University

1979-1982 Advisor for the law of the sea, Ministry of Foreign Affairs of the Republic of Korea

- 1978-1982 Member, Special Committee for planning the continental shelf exploitation, Ministry of Energy and Resources, Korea
- 1978-1979 Visiting Professor, Duke University, U.S.A.
- 1975-1985 Member of the Korean delegation, Intergovernmental Oceanographic Commission
- 1967-2002 Professor, Department of Oceanography, Seoul National University

Activities in the Commission on the Limits of the Continental Shelf (CLCS)

Officer of the Commission

- 1999-2012 Vice-Chairperson, CLCS
- 2011-2012 Acting Chairperson, CLCS (28th to 29th Session)

Subsidiary Bodies

- 1997 Contributor to the development of the Rules of Procedure
- 1998 Member, working group of the Editorial Committee on the Scientific & Technical Guidelines
- 1999 Member, Working Group on Training
- 2002 Member, Subcommission to consider the submission by Russia
- 2004-2007 Member, Subcommission to consider the submission by Brazil
- 2007-2009 Member, Vice-Chairperson, Subcommission to consider the submission by Norway
- 2007-2009 Member, Vice-Chairperson, Subcommission to consider the submission by France
- 2009-2010 Member, Vice-Chairperson, Subcommission to consider the submission by Indonesia
- 2010-2011 Member, Vice-Chairperson, Subcommission to consider the submission by Suriname
- 2011-present Member, Vice-Chairperson, Subcommission to consider the submission by Philippines
- 2011-present Member, Subcommission to consider the submission by the Cook Islands

Associations

Society for Sedimentary Geology, U.S.A.

Korean Society of Oceanography

Geological Society of Korea

Korean Quaternary Association

American Geophysics Union, U.S.A.

International Association of Sedimentologists

Decorations and awards

- 1987 Distinguished Scientific Paper Award, Korean Society of Oceanography, Republic of Korea
- 1989 Commendation for Geological Oceanography from the President of the Republic of Korea
- 2001 Order of Service Merit (Red stripes) from the President of the Republic of Korea
- 2001 2000 Outstanding Intellectuals of the 21st Century, International Biographical Centre, England
- 2006 Natural Sciences Award from the National Academy of Sciences, Republic of Korea
- 2008 Award from the International Asian Marine Geology Organization
- 2009 Kublai Khan Gold Medal from Mongolian Academy of Sciences, Mongolia

Major publications

Prof. Park has published over 120 international and national research papers and books on marine geology and the continental shelves. Notable and relevant ones include:

International Academic Research Papers

Park, Y. A., (1992). Migration and textural parameters of intertidal channel sand bars in the tidal environments near Sylt, Schleswig-Holstein (F.R. Germany), *Meyniana*, Vol. 24.

Park, Y. A. and Pikley, O. H., (1981). Detrital mica: Environmental significance of roundness and grain surface textures, *Journal of Sedimentary Petrology*, Vol. 51, No.1.

Klein, G. deV., Park, Y. A., Chang, J. H. and Kim, C. S., (1982). Sedimentology of a subtidal, tide-dominated sand body in the Yellow Sea, Southwest Korea Marine Geology, Vol. 50.

Park, Y. A., J. T. Wells and Huh, O. K., (1983). Dispersal of silts and clays by winter monsoon surges in the southeastern Huanghai Sea, in *Proceedings of the International Symposium on Sedimentation on the Continental Shelf*, Hangzhou, China, China Ocean Press.

Bloom, A. L., and Park, Y. A., (1985). Holocene sea-level history and tectonic movement, Republic of Korea, *Quaternary Research (Japan)*, Vol. 24.

Park, Y. A., Wells, J. T. and Choi, J. H., (1985). Storm-induced fine sediment transport, west coast of South Korea, *Geo-Marine Letters*, Vol. 4.

Park, Y. A., and Choi, J. Y., (1989). Mechanism and distribution patterns of the fine-grained suspended materials off the southeast coast of Korea, *Acta Oceanographica Taiwanica*, Vol.24.

- Park, Y. A., and Khim, B. K., (1990). Clay minerals of the recent fine-grained sediments on the Korean Continental shelves, *Continental Shelf Research*, Vol. 10, No. 12.
- Wells, J. T., Adams, C. E., Park, Y. A. and Frankenburg, E.W., (1990). Morphology, sedimentology, and tidal-channel processes on a high-tidal-range mudflat, west coast of Korea, *Marine Geology*, Vol. 95.
- Adams, C. E., Wells, J. T. and Park, Y. A., (1990). Internal hydraulics of a sediment-stratified channel flow, *Marine Geology*, Vol. 95.
- Park, Y. A. and Khim, B. K., (1992). Smectite as a possible source-indicative clay mineral in the Yellow Sea, *Geo-Marine Letters*, Vol. 12.
- Khim, B. K. and Park, Y. A., (1992). Origin and dispersal of recent clay minerals in the Yellow Sea, *Marine Geology*, Vol. 104, No. 1-4.
- Park, Y. A. and Wells, J. T., (1992). Observation on shelf and subtidal channel flow: Implications of sediment dispersal seaward of the Keum River Estuary, Korea Estuarine, Coastal and Shelf Science, Vol. 34.
- Park, Y. A., Chang, J. H., Lee, C. H. and Han, S. J., (1996). Controls of storm and typhoon on Chenier formation in Komso Bay, Western Korea, *Journal of Coastal Research*, Vol. 12, No. 4.
- Park, Y. A., Lim, D. I., Khim, B. K., Choi, J. Y. and S. J. Doh, (1998). Stratigraphy and subaerial exposure of late quaternary tidal deposits in Haenam Bay, Korea (Southwestern Yellow Sea), *Estuarine Coastal and Shelf Science*, Vol. 47.
- Lee, H. J., Chu, Y. S. and Park, Y. A., (1999). Sedimentary processes of fine-grained material and the effect of seawall construction in the Daeho macrotidal flat-nearshore area, northern west coast of Korea, *Marine Geology*, Vol. 157.
- Park, Y. A. and Choi, K. S., (2002) Late Quaternary stratigraphy of the muddy tidal deposits, west coast of Korea, in Terry Healy and Ying Wang (eds.) *Muddy Coasts of the World Processes, Deposits and Function*, Elsevier.
- Lim, Dhong-Il, Park, Y. A., Choi, Jin-Young, Cho, J. W. and Khim, B. K., (2000). Glauconite grains of the continental sediments around Korean peninsula and their depositional, *Geo-Marine Letters*, Vol. 20, No. 2.
- Choi, Kyung Sik and Park, Y. A., (2000). Late Pleistocene silty tidal rhythmites in the macrotidal flat between Youngjong and Yongyou Islands, west coast of Korea, *Marine Geology*, Vol. 167.
- Park, Y. A., Choi, Jin-Yong and Gao, S., (2001). Spatial variation of suspended particulate matter in the Yellow Sea, *Geo-Marine Letters*, Vol. 20, No. 4.
- Choi, Kyung Sik, Kim, Baek Oon and Park, Y. A., (2001). Late Pleistocene Tidal Rhythmites in Kyunggi Bay, West Coast of Korea: A Comparison with Simulated Rhythmites Nased on Modern Tides and Implications for Intertidal Positioning, *Journal of Sedimentary Research*, Vol. 71, No. 5.
- Lim, D. I. and Park, Y. A., (2002). Late Quaternary stratigraphy and evolution of a Korean tidal flat, Haenam Bay, Southeastern Yellow Sea, Korea, *Marine Geology*, Vol. 193.

Books

- Park, Y. A. et al., 1976. Introduction to Earth Science, 3rd ed., KyohakSa.
- Park, Y. A., 1978. Ocean (The Endless Purpose), 2nd ed., Korea Research Foundation,
- Park, Y. A., et al., 1983. Earth Science, Vol. 1 and 2, Ministry of Education.
- Park, Y. A., et al., 1988. Geology of Korea, 2nd ed., Kyohaksa.
- Park, Y. A., et al., 1992. Principles of Geology, 2nd ed., Woosung Cultural Press.
- Park, Y. A., et al., 1992. Earth Science, Vol. 1 and 2, Dong-A Press.
- Park, Y. A., et al., 1996. Principles of Oceanography, (Richard Davis) trans., Korea Textbook Press Inc.
- Park, Y. A., et al., 2001. Quaternary Environment of Korea, Seoul National University Press.
- Park, Y. A., et al., 2001. Tidal Environment of Korea, Seoul National University Press.
- Park, Y. A., et al., 2010. Eodo Island- the last point of Korea, Saet Byoel D&P.
- Park, Y. A., 2011. Principles of Oceanography, 2nd ed., Seoul National University Press.

Summary: The activities of Prof. Yong Ahn Park as member of the Commission on the Limits of the Continental Shelf, United Nations (CLCS /UN), from the first session to the twenty ninth session (1997-2012), have been impartial, conscientious and honest for the various works of the CLCS — the Editorial Committee; the Training Committee; and the subcommissions to consider the submissions made by (1) the Russian Federation, (2) Brazil, (3) Norway, (4) France, (5) Indonesia, (6) Suriname, (7) the Philippines, and (9) the Cook Islands as member and as vice-chairperson. And also as Acting Chairman for the twenty eighth session of the CLCS in 2011 and the twenty ninth session in 2012, Prof. Park has impartially, conscientiously and honestly performed his work and duties.

Prof. Yong Ahn Park is a distinguished and well-known scholar in Korea who started the teaching of marine geology for the first time in Korea, and established the Department of Oceanography at the Seoul National University in 1968, which was the first department of oceanography among the universities in Korea 45 years ago. (Now there are 12 universities in Korea that have department of oceanography.) Most of the leading young marine geologists, ocean-going oceanographers and professors of marine geology and oceanography in Korea are excellent students of Prof. Park. As described above, he has carried out a number of researches of great significance and high impact in the field of marine geology, and published over 120 papers through international and national academic journals and 12 books, as of 2011. Prof. Yong Ahn Park contributed his constant effort for the development of academic societies of geological sciences, oceanography and quaternary sciences as shown above. Prof. Park with two other eminent professors (Prof. P. Wang from China and Prof. A Taira from Japan) established the International Conference of Asian Marine Geology (ICAMG) in 1988, which has been held every three or four years in China, Korea, Japan, Thailand and India, and of which the 8th Conference will be held in Korea in 2014. It is well known in Korean academic societies that Prof. Yong Ahn Park is the founder of the science of oceanography and marine geology, and in fact, the father of marine geology in Korea.

Carlos Marcelo Paterlini (Argentina)

[Original: Spanish]

Personal information

Date and place of birth: 28 September 1947, Mercedes, Province of Corrientes, Argentina

Academic background

Postgraduate qualifications:

Geodetic and Geophysical Engineer

Graduate School of Geodetic and Geophysical Engineering and Hydrographic Engineering, School of Engineering, University of Buenos Aires (1974–1981).

Hydrographic Engineer

Graduate School of Geodetic and Geophysical Engineering and Hydrographic Engineering, School of Engineering, University of Buenos Aires (1974–1981).

University degree:

Surveyor

School of Engineering, University of Buenos Aires (1967–1973).

Specialization

Mr. Paterlini has specialized in marine geophysics. He has also gained extensive experience in aeromagnetic surveys.

Professional activity

1975 to date:

Scientific Researcher in the Research and Development Track for the Armed Forces, Ministry of Defence, based in the Marine Geology and Geophysics Division of the Oceanography Department of the Argentine Hydrographic Service (SHN). He is currently Principal Researcher/Project Director and Head of the Marine Geophysics Section of the Oceanography Department of SHN.

In the last 34 years, the marine geophysics research and development tasks carried out by Mr. Paterlini have been mainly focused on contributing to the geological and geophysical knowledge of the Argentine Continental Shelf within the framework project entitled “Geological and Geophysical Reconnaissance of the Argentine Continental Shelf”.

He has participated in more than 15 oceanographic surveys, as Chief Scientist in some, and in joint projects with both national and foreign institutions such as the Instituto Antártico Argentino (IAA), the Lamont-Doherty Earth Observatory, the United States Naval Research Laboratory and the Federal Institute for Geosciences and Natural Resources of the German Geological Survey (BGR). He has published more than 30 scientific papers, both alone and with other authors. He has also written more than 20 technical reports.

2003 to date:

Technical Coordinator of the Technical Subcommittee of the National Commission on the Outer Limit of the Continental Shelf (COPLA, Argentina), responsible for managing, monitoring and coordinating the various technical tasks involved.

1976-2002:

Extensive work on projects aimed at solving practical problems posed by the construction of large engineering works of national scope both on the seacoast and on major rivers, and has served as an evaluator of mining resources. Projects in which he has participated or which he has managed include:

- 1998-2002: Monitoring of aerogeophysical surveys, Santa Cruz de la Sierra, Bolivia.
- 1995: Geophysical studies for the Paraná-Paraguay River Waterway Project. Geological and geophysical studies, Buenos Aires-Colonia (Uruguay) Bridge Project over the Río de la Plata.
- 1992: Studies for the siting of the fishing port of Caleta Paula, Santa Cruz.
- 1991-1992: Seismic interpretation for oil prospecting in the El Santiagueño and Meseta Espinosa areas of the Neuquina and San Jorge basins, respectively (CADIPSA).
- 1986: Upgrading of the port of Montevideo, Uruguay.
- 1983: Site study for the operation of an offshore oil rig, Tierra del Fuego (Total Austral).
- 1982: Site seismicity, Atucha II nuclear power plant, Buenos Aires.
- 1980: Channel dredging, Bahía Blanca estuary, Buenos Aires.
- 1977: Siting of a deep-water seaport, Punta Médanos, Buenos Aires.
- 1976: Mining prospecting, Sierra Grande, Río Negro.

Academic activity

- 1976 to date: School of Engineering, Universidad Católica Argentina. Associate Professor of Topography and Geodetics. Full Professor with tenure since 2008.
- 1996 to date: School of Sea Sciences, Naval University Institute, Argentine Navy. Full Professor. Courses in: Instrument Physics, Topography I and II, Geodetics and Elements of Geophysical Exploration, for the B.Sc. in Cartography.
- 1991-1994: Technological Institute of Buenos Aires. Associate Professor of Marine Geophysics, Department of Oceanography.
- 1980-1981: Technological Institute of Buenos Aires. Professor of Magnetism, Department of Hydrography.
- 1974-1978. Buenos Aires School of Cartography. Substitute Full Professor. Subjects: Photogrammetry and Physics.

Specialized courses

1987 to date: One-year training course in oceanography for commanding officers of the Argentine Navy. Subject: Marine Geophysics.

Supervision of B.Sc. theses

- 1997: Technological Institute of Buenos Aires, Department of Oceanography. Title: “Estudio geológico-geofísico aplicado al mejoramiento de un puerto pesquero” (“Geological and geophysical study of the upgrading of a fishing port”).
- 1996: Technological Institute of Buenos Aires, Department of Oceanography. Title: “Estudios de sitios para la instalación de plataformas off-shore” (“Study of sites for the installation of offshore rigs”).
- 1994: Technological Institute of Buenos Aires, Department of Oceanography. Title: “Análisis y modelado de una anomalía magnética conspicua en el Golfo San Matías” (“Analysis and modelling of a conspicuous magnetic anomaly in the San Matías Gulf”).

Publications

Significant publications from the past three years:

Scientific journals

1. Parker, G., Violante, R.A., Paterlini, C.M., Marcolini, S., Costa, I.P., and Cavallotto, J.L., Las secuencias sismoestratigráficas del Plioceno-Cuaternario en la Plataforma Submarina adyacente al litoral del este bonaerense (Pliocene-Quaternary seismostratigraphic sequences on the submarine shelf adjacent to the shore of eastern Buenos Aires Province), in *Latin American Journal of Sedimentology and Basin Analysis*, vol. 15, No. 2 (Asociación Argentina de Sedimentología, La Plata, Argentina, 2008), pp. 105-124. ISSN 1669-7316.
2. Hernández-Molina, F.J., Paterlini, C.M., Violante, R.A., Marshall, P., de Isasi, M., Somoza, L., and Rebesco, M., Contourite depositional system in the Argentine Margin: an exceptional record of the influence and global implications of Antarctic water masses, in *Geology*, Vol. 37, No. 6 (Geological Society of America, 2009), pp. 507-510. ISSN 0091-7613.
3. Violante, R.A., Paterlini, C.M., Costa, I.P., Hernández-Molina, F.J., Segovia, L.M., Cavallotto, J.L., Marcolini, S., Bozzano, G., Laprida, C., García Chaporí, N., Bickert, T. and Spiess, V., El Talud Continental adyacente al litoral del este bonaerense: morfología, registro geológico y evolución (The continental slope adjacent to the littoral of eastern Buenos Aires Province: morphology, geological record and evolution), in *Latin American Journal of Sedimentology and Basin Analysis*, Vol. 17, No. 1 (Asociación Argentina de Sedimentología, La Plata, Argentina, 2010), MS 188.
4. Hernández-Molina, F.J., Paterlini, M., Somoza, L., Violante, R.A., Arecco, M.A., de Isasi, M., Rebesco, M., Uenzelmann-Neben, G., Neben, S., and Marshall, P., Giant mounded drifts in the Argentine Basin: origins, global implications in the thermohaline circulation, and gas hydrate potential, in *Marine and Petroleum Geology*, Vol. 27 (2010), pp. 1508-1530.

Books and book chapters

Violante, R.A., Marcolini, S., Cavallotto, J.L., Paterlini, C.M., Costa, I.P., Laprida, C., Dragani, W., Watanabe, S., Totah, V., Rovere, E.I., and Osterrieth, M.L., The Argentine Continental Shelf: morphology, sediments, processes and evolution since the last glacial maximum. Submission for *Continental Shelves During the Last Glacioeustatic Cycle: Shelves of the World Reviews*, the final volume of Project IUGG-UNESCO-IGCP 464, *Continental Shelves During the Last Glacial Cycle*, A.R. Chivas and F.L. Chiocci, eds. (Geological Society of London, United Kingdom). Submitted manuscript No. CSDLGC-485.

Congresses, symposiums and other scientific meetings

1. Violante, R.A., Paterlini, C.M., Costa, I.P., Cavallotto, J.L., Segovia, L.M., Marcolini, S., Laprida, C., García Chaporí, N., Hernández-Molina, F.J., Watanabe, S., Totah, V., and Bozzano, G., Aspectos geológicos, geofísicos y evolutivos del sector bonaerense del Margen Continental Argentina (Geological, geophysical and evolutionary aspects of the Buenos Aires Province sector of the Argentine Continental Margin), paper presented at the Sixth Jornadas Geológicas y Geofísicas Bonaerenses, Mar del Plata, Argentina, 2007. Abstract 111.
2. Violante, R.A., Paterlini, C.M., Costa, I.P., Segovia, L.M., and Cavallotto, J.L., Las secuencias sedimentarias del Cenozoico en el margen continental bonaerense (The Cenozoic sedimentary sequences in the continental margin of Buenos Aires Province), paper presented at the Sixth Jornadas Geológicas y Geofísicas Bonaerenses, Mar del Plata, 2007. Abstract 102.
3. Costa, I.P., Segovia, L., Paterlini, C.M., and Violante, R.A. Evolución de las terrazas del talud continental superior en el área que comprende al cañón submarino Mar del Plata (Evolution of terraces on the upper continental slope in the area comprising the Mar del Plata submarine canyon), paper presented at the Sixth Jornadas Geológicas y Geofísicas Bonaerenses, Mar del Plata, 2007. Abstract 104.
4. Costa, I.P., Segovia, L., Paterlini, C.M., and Violante, R.A. Retrogradación del borde exterior de la Plataforma submarina durante el Pleistoceno frente a Mar del Plata (Pleistocene retrogradation of the submarine shelf outer edge opposite Mar del Plata), paper presented at the Sixth Jornadas Geológicas y Geofísicas Bonaerenses, Mar del Plata, 2007. Abstract: 107.
5. Violante, R.A., Costa, I.P., Marcolini, S., Paterlini, C.M., Segovia, L., Cavallotto, J.L., Laprida, C., García Chaporí, N., Bozzano, G., Hernández-Molina, F.J., Bickert, T., and Spiess, V., Descripción morfosedimentaria de los ambientes de plataforma exterior-talud del este bonaerense (Morphosedimentary description of the outer shelf-slope settings in the eastern sector of the Buenos Aires Province), paper presented at the Twelfth Reunión Argentina de Sedimentología, Buenos Aires, Argentina, June 2008. Abstract 186, A. Tripaldi and G. Veiga, eds.
6. Violante, R.A., Paterlini, C.M., Hernández-Molina, F.J., Marshall, P., de Isasi, M., Somoza, L., Costa, I.P., Segovia, L., Spiess, V., and Bickert, T., Los rasgos erosivos y depositacionales del sector norte del talud continental argentino (Erosional and depositional features of the northern sector of the Argentine

- continental slope), paper presented at the Twelfth Reunión Argentina de Sedimentología, Buenos Aires, Argentina, June 2008. Abstract 187, A. Tripaldi and G. Veiga, eds.
7. Hernández-Molina, F.J., Paterlini, M., Marshall, P., de Isasi, M., Somoza, L., and Violante, R.A., The Argentine Continental Slope Contourite Depositional System, paper presented at the Twelfth Reunión Argentina de Sedimentología, Buenos Aires, Argentina, June 2008. Abstract 83, A. Tripaldi and G. Veiga, eds.
 8. Hernández-Molina, F.J., Paterlini, M., Marshall, P., de Isasi, M., Somoza, L., and Violante, R.A., The evolution of the contourite depositional system in the Argentine margin: influence and global implications of Antarctic water masses, paper presented at the Twelfth Reunión Argentina de Sedimentología, Buenos Aires, Argentina, June 2008. Abstract 84, A. Tripaldi and G. Veiga, eds.
 9. Costa, I.P., Segovia, L., Violante, R.A., Paterlini, C.M., and Cavallotto, J.L., Megaestructuras sedimentarias en el talud continental argentino (Sedimentary megastructures on the Argentine continental slope), paper presented at the Seventeenth Congreso Geológico Argentino, Sociedad S. de Jujuy, vol. III: 1198-1199, 2008.
 10. Violante, R.A., Cavallotto, J.L., Paterlini, C.M., Marcolini, S., and Costa, I.P., Morphology and sedimentology of the continental shelf adjacent to eastern Buenos Aires Province, Argentina, paper presented at the Second Annual Conference, International Geological Correlation Programme Project 526 (“Risks, Resources, and Record of the Past on the Continental Shelf: Mining Late Quaternary Geological Evidence”), Natal, Brazil, 2008. Abstract volume: 7-8.
 11. Costa, I.P., Paterlini, C.M., and Violante, R.A., Depósitos de corrientes de contorno y turbidez en el cañón submarino Mar del Plata (Contour current deposits and turbidity in the Mar del Plata submarine canyon), paper presented at the Fourteenth Reunión Científica de la Asociación Argentina de Geofísicos y Geodestas, Mendoza, Argentina, 2009. Abstracts 281–282.
 12. Costa, I.P., Paterlini, C.M., and Violante, R.A. Cañón Mar del Plata: arquitectura de un sistema turbidítico activo (Mar del Plata canyon: architecture of an active turbiditic system), paper presented at the Seventh Jornadas Nacionales de Ciencias del Mar and Fifteenth Coloquio de Oceanografía, International Association for the Physical Sciences of the Oceans, Bahía Blanca, Argentina, December 2009.
 13. Violante, R.A., Hernández-Molina, F.J., Paterlini, C.M., Bozzano, G., Krastel, S., Hanebuth, T., Preu, B., and Laprida, C., Contouritic terraces on the northern Argentina middle continental slope (Southwestern Atlantic), paper presented at the international congress “Deep-Water Circulation: Processes and Products”, Baiona, Pontevedra, Spain. In *Geotemas*, vol. 11, 2010, pp. 183-184.
 14. Bozzano, G., Violante, R.A., Paterlini, C.M., Hernández-Molina, F.J., Hanebuth, T., Huppertz, T., Orgeira, M.J. and Krastel, S., Contourite drifts over the Ewing Terrace (Northeastern Argentina, Southwestern Atlantic), paper presented at the international congress “Deep-Water Circulation: Processes and Products”, Baiona, Pontevedra, Spain. In *Geotemas*, vol. 11, 2010, pp. 41-42.

15. Hernández-Molina, F.J., Somoza, L., Paterlini, C.M., Violante, R.A., Rebesco, M., Uenzelmann-Neben, G., Arecco, M.A., and de Isasi, M., The role of giant drifts as gas hydrate reservoirs on the Argentine contourite depositional system, paper presented at the international congress “Deep-Water Circulation: Processes and Products”, Baiona, Pontevedra, Spain. In *Geotemas*, vol. 11, 2010, pp. 96-97.
16. Violante, R.A., Paterlini, C.M., Bozzano, G., Hanebuth, T., Strasser, M. and Krastel, S., “Morphosedimentary characteristics and evolution of the Mar del Plata Submarine Canyon, Northern Argentina Continental Margin”, paper submitted to the Eighteenth International Sedimentological Congress, Mendoza, Argentina. Submitted with abstract ID no. 208.
17. Hernández-Molina, F.J., Paterlini, C.M., Violante, R.A., Somoza, L., Rebesco, M., and Uenzelmann-Neben, G., Partially buried giant mounded drifts in the Argentine continental margin: origins, and global implications for the history of thermohaline circulation, paper submitted to the Eighteenth International Sedimentological Congress, Mendoza, Argentina. Submitted with abstract ID no. 643.
18. Violante, R.A., Hernández Molina, F.J., Paterlini, C.M., Bozzano, G., and Marcolini, S., Conditioning factors and resulting morphosedimentary features in the upper-middle continental slope offshore eastern Buenos Aires province, Argentina, paper submitted to GeoSur 2010, International Geological Congress on the Southern Hemisphere, Mar del Plata, Argentina.
19. Violante, R.A., Preu, B., Hernández Molina, F.J., and Paterlini, C.M., Los rasgos morfosedimentarios del talud medio del este bonaerense: implicancias genéticas en la evolución del Margen Continental Argentino (Morphosedimentary features in the middle slope of eastern Buenos Aires province: genetic implications in the evolution of the Argentine Continental Margin), paper submitted to the Eighteenth Congreso Geológico Argentino, Neuquén, Argentina, May 2011.
20. Costa, I.P., Violante, R.A. and Paterlini, C.M., Movilidad de los bancos del Río de la Plata en función de la dinámica estuárica y fluvial (Mobility of the Río de la Plata banks based on the estuary and river dynamics), paper submitted to the Eighteenth Congreso Geológico Argentino, Neuquén, Argentina, May 2011.

Recognition by the National Academy of Engineering

- 1985: Received the Eduardo E. Baglietto Award from the National Academy of Engineering for co-authoring the best paper on a geophysical subject, “Relevamiento aeromagnético regional en el Mar de Weddell noroccidental-antártida”) (“Regional aeromagnetic survey in the northwestern Weddell Sea — Argentine Antarctica”).

Membership in scientific societies

Asociación Argentina de Geofísicos y Geodestas (Argentine Association of Geophysicists and Geodesists)

International Association for the Physical Sciences of the Oceans (IAPSO)

International Association of Geomagnetism and Aeronomy (IAGA)

Sivaramakrishnan Rajan (India)

Scientist & Project Director, National Centre for Antarctic and Ocean Research,
Headland Sada

Vasco-da-Gama, Goa, India

Personal

Born May 25, 1955, Trivandrum, India

Education

Ph. D (Geology & Geophysics) 1995
University of Hawaii, Honolulu, Hawaii, USA

M. Sc. (Geology) 1977
University of Kerala, Trivandrum, India

B. Sc. (Geology) 1975
University of Kerala, Trivandrum, India

Member, Commission on the Limits of the Continental Shelf

2007 present

- Chairman of the Sub-commission to examine the submission for an extended continental shelf made by Barbados
- Chairman of the Sub-commission to examine the submission for an extended continental shelf made by Suriname
- Vice-Chairman of the Sub-commission to examine the submission for an extended continental shelf made by Uruguay
- Member of the Sub-Commission to examine the submission for an extended shelf made by New Zealand, Australia and the partial submission by Mexico.
- Vice-Chairman of the Standing Committee of the Commission on provision of Scientific and Technical Advice to Coastal States.
- Vice-Chairman of the Editorial Committee of the CLCS to consider the amendments to the Rules of procedure.

Professional experience related continental shelf studies

1999-present

PROJECT DIRECTOR, Indian Continental Shelf project: A lead role in all the facets of management and implementation of the project comprising (a) a comprehensive desktop study of the various scientific and technical issues involved in obtaining the requisite data for defining the outer limits of the Indian continental shelf, (b) planning the various aspects of the requisite data collection, processing, synthesis and interpretation, (c) initiation, co-ordination and execution of a major multi-institutional national endeavor of marine geological/geophysical surveys in the Project area, including budgeting and scheduling (d) data synthesis and documentation as per the guidelines of the CLCS, and (e) establishment of a fully-functional state-of-the-art marine geophysical data archival and processing Centre at

the National Centre for Antarctic and Ocean Research, Goa. The database won 2009-10 Computer Society of India-Nihilent e-Governance Special Jury Award under *Project — G2G Category*.

2008

Myanmar continental shelf programme: As a part of the Government of India's initiative at providing scientific and technical guidance to the scientists from the Union of Myanmar-

(a) Carried out a comprehensive desktop study pertaining to the delineation the outer limits of the continental shelf of Myanmar beyond 200 M, based on public domain data; (b) organized a series of meetings with the officials and scientists from Myanmar to finalize the country's continental shelf work programme and to develop the protocol for processing of seismic data collected; (c) co-ordinated the task of bathymetric data interpretation and documentation; and (d) took a lead role in finalizing the technical documents pertaining to the seismic data processing and interpretation.

October 2005

Organized a five-day training workshop on "Delineation of the outer limits of the continental shelf" for scientists and officials from the Union of Myanmar, at Goa.

April 2005

Organized a five-day training workshop on "Delineation of the outer limits of the continental shelf" for scientists from Sri Lanka, at Goa.

September 2001

Delivered a series of lectures on the scientific aspects of Delineation of the Continental Shelf Limits under the provisions of UNCLOS, at the National Seminar organized by the National Hydrographic Office (India) and the Society for Indian Ocean Studies at Delhi.

Papers presented (of relevance to continental shelf studies)

November 2009

Rajan, S., Ashlesha Saxena, and Mukesh Adelkar, *Geospatial management and Law of the Sea: The Indian Experience*, Joint International Workshop of ISPRS WG IV/1, WG VIII/1 and WG IV/3 on Geospatial Data Cyber Infrastructure and Real Time service with special emphasis on Disaster Management: INCOIS, Hyderabad

September 2009

Rajan, S., 2009, Exploring for extended continental shelves beyond 200 nautical miles: National Conference on Earth System Processes and Disaster Management, Goa

February 2007

Rajan, S., 2007, UNCLOS 1982- Exploring for continental shelves beyond 200 nautical miles, Seminar on "India's EEZ and continental shelf- its exploration, exploitation and conservation", organized by the Indian Maritime Foundation, Pune

December 2007

Rajan, S., 2007, UNCLOS III, article 76 and the CLCS- The scientist as a lawyer? International Seminar on Law of the Sea, organized by the Indian Society of International Law, New Delhi

November 2005

Rajan, S., and N. Vijayalaxmi, 2005, Ocean Governance in a post-UNCLOS world- the South Asian perspective: EWC/EWCA South Asia Regional Conference, New Delhi

September 2005

Vijayalaxmi S. N. and S. Rajan, 2005, Extending the Indian Continental Shelf — a preliminary study through CARIS LOTS: Halifax, Canada, CARIS 2005 — 10th International User Group Conference and Educational Session.

March 2004

Praveen Vohat, Dhananjai Pandey, John Kurian, U. K. Singh, Vijayalaxmi, N., S. Rajan and P. C. Pandey., 2004, Role of marine geophysical data in delineating Indian Legal Continental Shelf: International Hydrographic Seminar HYDRO-IND 2004, Mumbai.

January 2004

Vijayalaxmi, S. N., Rajan, S., Dhananjai Pandey and John Kurian., 2004, Determination of Foot of the Continental Slope for Delineating the outer limits of the Continental shelf through CARIS LOTS: Shimoga, VI Convention of Mineralogical Society of India & International Seminar on Earth Resources Management, Kuvempu University.

April 2002

Rajan, S., 2002, The Legal Continental Shelf from a geological perspective: Invited paper presented at the International Seminar on “Sedimentation and Tectonics in Space and Time”, Dept. of Civil Engineering, SDM College of Engineering, Dharwar.

February 2002

Rajan, S., Pandey. P. C., and Subba Raju, L. V., 2000, Delineation of the outer limits of the Indian Continental Shelf-Some Scientific and Technical Observations: 26th Annual Convention and Seminar on Exploration Geophysics, Association of Exploration Geophysicists, Goa.

Professional positions held

Scientist and Project Director (Indian Continental Shelf Project)

Since 1998

National Centre for Antarctic and Ocean Research, Headland Sada, Goa, India

Geologist Senior

1997-95

Marine Wing, Geological Survey of India, Cochin, India

Geologist

1990-84

Marine Wing, Geological Survey of India, Cochin, India

Geologist

1984-79

Engineering Geology Division, Geological Survey of India, Rajasthan, India

Professional Training

Degree Fellow in the Program on Environment East-West Center, University of Hawaii

1990-94

Short-term Course on Coastal Engineering

Ocean Engineering Center, Indian Institute of Technology, Chennai, India

1989

Photo-interpretation and Remote Sensing for Geotechnical Surveys

Indian Institute of Remote Sensing, Department of Space, Dehradun, India

1983

Field Orientation Course in geological and geophysical Surveys

Geological Survey of India Training Institute

1980-81

Honors, Awards

J. Watumull Merit Scholarship for the Most Outstanding graduate student in the Dept. of Geology and Geophysics, University of Hawaii

1993-94

East-West Center fellowship for doctoral research at the University of Hawaii

1990-94

Government of India National Merit Scholarship for academic excellence

1975-77

Kerala University Award and Merit Scholarship for academic excellence

1972-75

Participation in International Programmes/Training*“Arctic Program in India”*, Indo-European Union Workshop on Research Infrastructures organized by Department of Science & Technology, Government of India, at New Delhi.

January 2010

International Symposium on the *“Scientific and Technical aspects of the establishment of the Outer limits of the Continental shelf”* organized by the Ministry of Foreign Affairs of Japan and the United Nations University, Tokyo.

March 2006

Training course on *“The outer limits of the continental shelf beyond 200 nautical miles and for preparation of a submission of a coastal State to the Commission on the Limits of the Continental Shelf”*, organized by the Division for Ocean Affairs and the Law of the Sea, United Nations Secretariat. Colombo, Sri Lanka.

May 2005

Conference on Legal and Scientific Aspects of Continental Shelf Limits, Reykjavik, Iceland.

June 2003

Professional experience as a Geoscientist

Currently associated with the following major geoscientific activities, in addition to the continental shelf program:

- Geophysical studies aimed at understanding the plate tectonic evolutionary history of the Southwestern continental margin of India and adjoining ocean basins.
- Geological and structural characterization of the Andaman subduction zone
- Study of seafloor hydrothermal systems along mid-ocean ridges with special reference to the study of hydrothermal sulphide deposits on the Central Indian Ridge

Professional experience pertaining to Polar Science

- Participated in the XXIII Indian Scientific Expedition to Antarctica (2003-04) as a member of the Scientific Task Force constituted by the Government for identification of a suitable site for the establishment of a new Indian Antarctic Base. Undertook reconnaissance traverses in the Vestfold Hills, Rauer Islands and the Larsemann Ranges in the Prydz Bay area, East Antarctica and identified a site suitable for the establishment of the Indian Research Base in the Larsemann Hills.
- Nodal officer responsible for the planning, co-ordination and implementation of all scientific and logistics activities related to the Indian Scientific endeavors in the Arctic.
- Principal investigator of a multi-institutional long-term monitoring program of the Kongsfjorden system at Ny-Alesund on the Svalbard archipelago, for climate change studies.

Professional experience pertaining to the Indian endeavors in the Integrated Ocean Drilling Program (IODP)

- Member Secretary of the National Committee for the co-ordination of Indian initiatives in IODP.
- Proponent of a proposal for deep-sea drilling in the Arabian Sea sector of the northern Indian Ocean, under IODP.

Teaching and research experience

Teaching Assistant, Department of Geology & Geophysics, University of Hawaii
1994-95

Lecturer, Department of Geology, University of Kerala, India
1978-79

Edited Volume

Rajan, S., and Pandey, P. C. (Editors), 2005, *Antarctic Geoscience, Ocean — Atmosphere interaction and Paleo-climatology*: A collection of peer-reviewed papers presented at the National Seminar on “Antarctic Geosciences, Ocean-Atmosphere interaction and paleoclimatology” organised by NCAOR and the Geological Society of India, November 2003.

Other Publications

Sruthi, K. V., S. Rajan, P. R. Rajani, P. J. Kurian, 2012. Factors controlling the distribution of major and trace elements of a sediment core from the eastern Arabian Sea and its environmental significance, submitted to *International Journal of Environmental Science & Technology*.

Dwijesh Ray, S Rajan and Rasik Ravindra, 2012. Role of subducting component and sub-arc mantle in arc petrogenesis: Andaman volcanic arc, *Current Science* (accepted).

Ray, D., Rajan, S., Ravindra, R. and Jana, A. 2011. Microtextural and mineral chemical analyses of andesite-dacite from Barren and Narcondam islands: evidences for magma mixing and petrological implications, *Journal of Earth System Science*, v. 120, p. 1-12.

Rajan, S. 2011. “Long-term monitoring of the Kongsfjorden System for climate change studies: The Indian initiatives” paper presented at the Seminar “From Pole to Pole — Indian and Norwegian Exploration and Research in the Arctic and Antarctic” organized by the Royal Norwegian Embassy, New Delhi, in collaboration with NCAOR and Norwegian Polar Institute, Tromsø, New Delhi, 3rd February 2011.

Pandey, D.K., Pandey, A. and Rajan S. 2011. Offshore Extension of Deccan Traps in Kachchh, Central Western India: Implications for Geological Sequestration Studies, *Natural Resources Research*, v. 20, p. 33-43.

Pandey, D. K., Pandey. A. and Rajan, S. 2010. Mode converted (P-SV) waves for imaging thin intercalated basaltic layers and its implications in carbon sequestration, *Natural Resources Research*, v. 19, p. 141-150.

Pandey, D.K., Rajan, S. and Pandey, A. 2010. Seismic imaging of Paleogene sediments of Kachchh Shelf, (western Indian margin) and their correlation with sea-level fluctuations, *Marine and Petroleum Geology*, Vol. 27, No. 6, 1166-1174.

Ray, D., Rajan, S. and Ravindra, R. 2010. Mineralogy of disseminated sulphides from the volcanics of Andaman Island, *Current Science*, v. 99, p.1021-1024.

Rajan, S. 2010. *NCAOR Project for Ministry of Earth Sciences*. Chapter in book, “Enablers of Change: Selected e-Governance initiatives in India”, Piyush Gupta, R K Bagga, Sridevi Ayaluri (Eds.), Pages 104-112,

Dwijesh, R., Rajan, S., and Ravindra, R., 2009, *Andaman Inner arc volcanoes: An evaluation of arc geochemistry and role of sediments in arc lavas*, *Geochimica et Cosmochimica Acta*, Volume 73, Issue 13, Supplement 1, June 2009, Page A1077

Pandey, D. K., Rajan, S., and Ravindra R., 2009, *A long-term drilling program for understanding of tectono-climatic evolution of northern Indian Ocean. White paper: WG6.6 — INVEST Meeting, Bremen.*

Rajan, S and Glenn, C. R., 2008 (in press), Marl-chalk rhythmicity in the Pliocene Black Sea: A record of sedimentation response to climatic changes, accepted chapter in the forthcoming Special Publication of the International Association of Sedimentologists, UK “*Authigenic minerals: sedimentology, geochemistry, origin, distribution and applications*” (Eds. Ian Jarvis, Karl Follmi)

Rajan, S., and Khare N., 2008, Antarctica and the Southern Ocean: Paleoclimatology of the deep freeze, *Indian Journal of Marine Sciences*, 37(4), 386-390.

Pandey, D K, Chaubey, A K and Rajan, S., 2008, Seismic Characteristics of Glaciomarine sediments of East Antarctica. *Indian Journal of Marine Sciences*, v. 37(4), 412-418.

Singh, U.K., Rajan, S., Pandey D. K., 2008, Crustal Structure and Continent Ocean Boundary of Prydz Bay, East Antarctica based on Gravity Modelling” *Indian Journal of Marine Sciences*, v. 37(4), 419-423.

Rajan, S., 2007, UNCLOS-1982- Exploring for continental shelves beyond 200 nautical miles, (in) Proceedings of the Seminar on “*India’s EEZ and continental shelf- its exploration, exploitation and conservation*”, organized by the Indian Maritime Foundation, Pune, February 2007, pp. 16-26.

M. Thamban., A. Chaturvedi., A. Rajakumar., S. S. Naik., W. D’Souza., A. Singh., S. Rajan and R. Ravindra., 2006, Aerosol perturbations related to volcanic eruptions during the past few centuries as recorded in an ice core from the Central Dronning Maud Land, Antarctica, *Current Science*, 91, p. 1200-1207.

Singh, U. K., Tiwari, R. K., Singh, S. B., and Rajan, S., 2006, Prediction of Electrical Resistivity Structures using Artificial Neural Networks, *Journal of Geological Society of India*, v. 67, p. 234-242.

Rajan, S., Anju Tiwari and Dhananjai Pandey, 2005, The Deccan Volcanic Province: *Thoughts about its genesis*, www.mantleplumes.org/Deccan2.html

Rajan, S., and Khare, N., 2002, Emerging Visions in Indian marine Geosciences- the Southern Oceans, (in) Proceedings of the National Seminar on “*Four Decades of Marine Geosciences in India- A Retrospective*”: Kolkata, Geological Survey of India, Spl. Publication No. 74, p. 70-76.

Rajan, S., Mackenzie, F. T., and Glenn, C. R., 1996, A thermodynamic model for water-column precipitation of siderite in Plio-Pleistocene Black Sea, *American Journal of Science*, v. 296, p. 506-548.

Glenn, C. R., Rajan, S., McMurtry, G. M., and Benaman, J., 1995, Geochemistry, mineralogy and stable isotopic results from Ala Wai estuarine sediments: Records of hypereutrophication and abiotic whittings, *Pacific Science*, v. 49, p. 367-399

Conference/Seminar Proceedings and abstracts

Rajan, S., 2011, *Arctic climate observations from KONGSFJORDEN: Implications for global climate change*: Third National Workshop on Climate Change, NCAOR, Goa, 20-22 September 2011.

Rajan, S. 2010. *Antarctic Continental Shelf and the Law of the Seas: A future winter of discontentment?*, Paper presented at the National Conference on Science and

Geopolitics of Arctic & Antarctic (SaGAA 2011), organized by LIGHTS, New Delhi, 14-15 January 2011.

Rajan, S., and Khare, N., 2009, *Late Quaternary climatic history of East Antarctica: A textured mosaic?* AGU 2010 Ocean Sciences Meeting (Paper No. GO51B-05).

Gireesh, R., Pandey, D. K., and Rajan, S., 2009, *Basement structure of the Laccadive Ridge and Basin from multi-channel seismic reflection and gravity data*, AGU Fall Meeting 2009, San Francisco, USA.

Thamban, M., Chaturvedi, A., Rajakumar, A., Naik, S. S., D'Souza, W., Singh, A., Mukherji, S., Rajan, S., and Ravindra, R., 2006, *Volcanic history and change during the past few centuries as recorded in an ice core from the central Dronning Maud Land, East Antarctica*: SCAR Open Science Conference, Hobart, 12-14 July 2006.

Thamban, M., Chaturvedi, A., Rajakumar, A., Naik, S. S., D'Souza, W., Singh, A., Rajan, S., and Ravindra, R., 2006, *Aerosol perturbations related to volcanic eruptions and climate change during the past few centuries as recorded in an ice core from the central Dronning Maud Land, Antarctica*: National Seminar on Antarctic Science: Indian contributions in Global Perspectives, Goa, 25-26 May 2006.

Rajan, S., Khare, N., Tiwari, A., and Pandey, D. K., 2005, *Proxies and Pitfalls — the Late Quaternary Glacial Evolution of Schirmacher and Larsemann Oases, East Antarctica*: National Seminar on Earth Science of East Antarctica, New Delhi, 15-16 Sept., 2005.

U. K. Singh., D. N. Murthy., K. Veeraswamy., S. Rajan., and T. Harinarayana, 2005, *Deep Resistivity Structure and Thermal Regime beneath the Schirmacher Oasis, East Antarctica and Magnetotelluric Geophysical Method*: National Seminar on Earth Science of East Antarctica, New Delhi, India, 15-16 September 2005, 69p.

Rajan, S., 2003, *Carbonate rhythmites in the Plio-Pleistocene Black Sea: A record of sedimentation response to climatic changes*: Annual General Body Meeting of the Geological Society of India, Goa, November 2003.

Rajan, S., 2002, *Geochemical Characterization of Freshwater Lakes in the Schirmacher Oasis, Antarctica*: A research proposal presented at the "Joint Workshop on Indo-Russian Scientific Collaboration in Polar Science", ILTP, Goa, April 2002.

Glenn, C. R., and Rajan, S., 2000, *Authigenic marl-chalk rhythmicity in Plio-Pleistocene Black Sea sediments*: 31st International Geological Congress, 6-17 August 2000, Rio de Janeiro, Brazil.

Rajan, S., and Khare, N., 1998, *Global Warming, Rising Sealevel and Response Strategies: A SAARC Perspective*: International Seminar on "Sustainable Use of the Indian Ocean: A SAARC Perspective", New Delhi, India.

Rajan, S., and Glenn, C. R., 1997, *Millennial-scale climatic signals from the carbonate record of the Plio-Pleistocene Black Sea*: International Symposium on "Isotopes in the Solar System", Physical Research Laboratory, Ahmedabad, India.

Rajan, S., and Glenn, C. R., 1997, *Source identification of sedimentary organic matter from stable carbon isotope analyses of individual compounds*: International Symposium on "Isotopes in the Solar System", Physical Research Laboratory, Ahmedabad, India.

Rajan, S., and Siddiqi, T., 1994, *Growth of electricity use in India and strategies for reducing Greenhouse gas emissions*: Ann. Conference on South Asia, University of Wisconsin-Madison, Abstracts, p. 126.

Siddiqi, T., and Rajan, S., 1994, *The role of new technologies in reducing future emissions of carbon dioxide from energy use in India*: Paper presented at the International Conference on India at the University of Pennsylvania, PA.

Rajan, S., Mackenzie, F. T., and Glenn, C. R., 1993, *A thermodynamic model of endogenic siderite precipitation in Plio-Pleistocene Black Sea*: Ann. Meeting of Geol. Soc. America, Boston, Mass., Abstracts with programs, A 318-319.

Walter R. Roest (Netherlands)

[Original: French]

Date of birth: 1 June 1958

Languages: Dutch (mother tongue), French, English, German, Spanish (basic)

Present position

In charge of geosciences and deep ecosystems, Scientific Directorate (DS), French Research Institute for the Exploration of the Sea (IFREMER)

Scientific Manager for the French National Programme for the Extension of the Continental Shelf (EXTRAPLAC)

Organization: IFREMER**Academic qualifications**

M.Sc. in Experimental Physics, 1982, University of Utrecht, Netherlands

M.Sc. in Geophysics, 1983, University of Utrecht, Netherlands

Ph.D. in Marine Geophysics, 1987, Vening Meinesz Laboratorium, University of Utrecht, Netherlands

Career summary

2009-present	In charge of geosciences and deep ecosystems, Scientific Directorate (DS), IFREMER
2003-present	Manager, French National Programme for the Extension of the Continental Shelf (EXTRAPLAC)
2003-2009	Head, Marine Geosciences Department, IFREMER
2001	Interim Director, Continental Geosciences, Geological Survey of Canada (GSC)
2000-2001	Acting Chief Scientist, GSC
1999-2000	Head, Geoscience Knowledge Sector, GSC
1997-1999	Head, Crustal Geophysics Sub-Division, GSC
1995-2004	Adjunct Professor, Ottawa University/Ottawa Carleton Geoscience Centre
1993-1994	Interim head, Geophysical Applications Laboratory, GSC
1990-2002	Research Scientist, GSC, Natural Resources Canada
1987-1990	Post-doctoral fellow, Bedford Institute of Oceanography, Natural Sciences and Engineering Research Council of Canada (NSERC), GSC

Positions held outside IFREMER

- Co-organizer of session, Geological and Mineralogical Association of Canada (GAC-MAC) 2011, Ottawa, Canada, on the United Nations Convention on the Law of the Sea, May 2011
- Co-organizer of session, International Geological Congress (ICG), Oslo, Norway, on the United Nations Convention on the Law of the Sea: World Wide Database, Data Holders, Data Management, August 2008
- Co-organizer of session, American Geophysical Union (AGU) Fall Meeting, San Francisco, United States, on the United Nations Convention on the Law of the Sea, December 2005
- Member of the French National Commission for Marine Geosciences (2003-2008)
- Member, Scientific Committee of the Dynamique et Évolution de la Terre Interne (DyETI) programme of the Institut National des Sciences de l'Univers, French National Centre for Scientific Research (CNRS) (2003-2007)
- Member, Organizing Committee, AGU Chapman Conference on Exploration Geodynamics, Perth, Australia, August 2001
- Member, Board of Directors, Ottawa-Carleton Geoscience Centre (1999-2002)
- Member, Board of Directors, GEOTOP, Université du Québec à Montréal (1998-2002)
- Associate Editor, *Canadian Journal of Earth Sciences* (1996-2002)
- Member, NSERC Grant Selection Committee 08, Solid Earth Sciences (1994/95)
- Member, Lithoprobe Earth Sciences Grants Committee (1993/94 and 1995/96)
- Member, Technical Programme Committee for the Annual Meeting, Society of Exploration Geophysicists, Los Angeles (1994)
- Regular review of manuscripts for international journals, including *Journal of Geophysical Research*, *Marine Geophysical Research*, *Geology*, *Tectonophysics*, *Geophysical Journal International*, *Earth Science Reviews*, and proposals for funding agencies, including NSERC, the National Science Foundation (NSF), the Fonds pour la formation de chercheurs et l'aide à la recherche (FCAR)

Membership of professional association

Member, American Geophysical Union, Society of Exploration Geophysicists

Work experience in collaboration with other countries

Australia, Brazil, Canada, China, Germany, Great Britain, Ireland, New Zealand, Russian Federation, South Africa, Spain and United States of America, among others

Main professional activities related to the United Nations Convention on the Law of the Sea

Since 2003, as Scientific and Technical Manager for EXTRAPLAC, Dr. Roest has been in charge of all the scientific and technical activities necessary for the collection of data and for the development of submissions to CLCS in New York. Since 2006, he has served as a member of the French delegation at plenary sessions of the Commission and at meetings of the various subcommissions set up to consider the French submissions. To date, this collective effort has led to three recommendations, related to the Bay of Biscay, French Guiana and New Caledonia.

Marine survey experience

Dr. Roest has over 18 months of seagoing survey experience on geophysical and geological cruises. He was chief scientist on a number of scientific cruises related to the extension of the continental shelf, in the Atlantic, Pacific and Indian oceans, viz.:

- Kerguelac 1, R/V Marion Dufresne 2, 2004
- Noucaplac 1, R/V L'Atalante (with Australia and New Zealand), 2004
- Del Cano Rise, R/V Marion Dufresne 2 (with South Africa), 2005
- Kerguelac 2, R/V Marion Dufresne 2, 2005
- Indian Ocean, confidential cruise, R/V Le Suroît, 2006
- Europlac, R/V Marion Dufresne 2, Mozambique Channel, 2007
- Discovery Ridge 2010 Crozetplac, R/V Marion Dufresne 2 (with South Africa), 2010
- Wallisplac, R/V L'Atalante (with Tuvalu and the South Pacific Applied Geoscience Commission — SOPAC), 2010
- SPMPPlac, R/V Le Suroît, Atlantic Ocean, Saint Pierre and Miquelon, 2011

Attendance at recent conferences on the law of the sea

- 2003: Conference on the Legal and Scientific Aspects of Continental Shelf Limits, Reykjavik, Twenty-Seventh Annual Conference of the Centre for Oceans Law and Policy at the University of Virginia School of Law and the Law of the Sea Institute of Iceland
- 2004: Workshop on the Continental Shelf, Institute for the Economic Law of the Sea (INDEMER), Monaco
- 2005: Co-organizer of the session of the Annual Meeting of AGU on the United Nations Convention on the Law of the Sea, San Francisco, United States of America
- 2008: Co-organizer of the session of the 33rd International Geological Congress on the United Nations Convention on the Law of the Sea: global databases and data management, Oslo, Norway
- 2011: Co-organizer of the session of GAC/MAC on the United Nations Convention on the Law of the Sea, Ottawa, Canada

- 2011: International workshop for the sharing of experience by countries which have deposited submissions with the Commission on the Limits of the Continental Shelf, Buenos Aires, Argentina

Research interests

- Scientific and technical questions related to the delimitation of the outer limit of the continental shelf
- Nature and evolution of continental margins, sedimentary basins and their potential resources
- Interpretation methods for potential fields
- Geodynamics and plate tectonics

Publications, abstracts, conferences and seminars

Dr. Roest has published or co-published over 50 peer-reviewed articles, some 50 reports and over 200 abstracts in national and international journals and other publications. He has also drafted or assisted with the drafting of a large number of assessments and drawn up many maps, open file reports and papers on various issues relating to continental margins and their potential resources, including in his capacity as the Scientific and Technical Manager of EXTRAPLAC, on the delineation of the outer limits of the continental shelf pursuant to the United Nations Convention on the Law of the Sea. He has participated in more than 70 national and international conferences and seminars.

Citation index

Source:	Web of Science
Number of peer-reviewed papers:	56
Number of citations:	2,034
H-index:	23

Peer-reviewed publications

Pichot, T., M. Patriat, G. K. Westbrook, T. Nalpas, M.-A. Gutscher, W. R. Roest, E. Deville, M. Moulin, D. Aslanian and M. Rabineau, 2012. Tectonostratigraphic evolution of the Barracuda Ridge and Tiburon Rise as recorded by Cenozoic stratigraphy, east of the Barbados accretionary wedge, *Marine Geology* (in press).

Sauter, D., H. Sloan, M. Cannat, J. Goff, P. Patriat, M. Schaming and W. R. Roest, 2011. From slow to ultra-slow: How does spreading rate affect seafloor roughness and crustal thickness? *Geology*, 39, pp. 911-914, DOI: 10.1130/G32028.1

Patriat M., T. Pichot, G. K. Westbrook, M. Ueber, E. Deville, F. Benard, W. R. Roest, B. Loubrieu and the ANTIPLAC Cruise Party, 2011. Evidence for quaternary convergence across the North America-South America plate boundary zone, east of the Lesser Antilles, *Geology*, 39, pp. 979-982, DOI: 10.1130/G32474.1

Maia, M., I. Pessanha, E. Courreges, M. Patriat, P. Gente, C. Hemond, M. Janin, K. Johnson, W. Roest, J. Y. Royer and J. Vatteville, 2011. Building of the Amsterdam-Saint Paul plateau: A 10 Myr history of a ridge-hot spot interaction and

variations in the strength of the hot spot source, *Journal of Geophysical Research — Solid Earth*, 116, B09104, DOI: 10.1029/2010JB007768.

Herzer, R.H., D. H. N. Barker, W. R. Roest and N. Mortimer, 2011. Oligocene-Miocene spreading history of the northern South Fiji Basin and implications for the evolution of the New Zealand plate boundary, *Geochemistry Geophysics Geosystems*, 12, article No. Q02004, DOI:10.1029/2010GC003291.

Labails, C., Jean-Louis Olivet, D. Aslanian and W. R. Roest, 2010. An alternative early opening scenario for the Central Atlantic Ocean, *Earth and Planetary Science Letters*, 297, pp. 355-368.

Gaullier, V., L. Loncke, L. Droz, C. Basile, A. Maillard, M. Patriat, W. R. Roest, B. Loubrieu, L. Folens and F. Carol, 2010. Slope instability on the French Guiana transform margin from swath-bathymetry and 3.5kHz echograms, *Advances in Natural and Technological Hazards Research*, 28, pp. 569-579.

Benard, F., J. P. Callot, R. Vially, J. Schmitz, W. Roest, M. Patriat, B. Loubrieu and the EXTRAPLAC Team, 2010. The Kerguelen plateau: Records from a long living/composite microcontinent, *Marine and Petroleum Geology*, 27(3), pp. 633-649.

Loncke, L., L. Droz, V. Gaullier, C. Basile, M. Patriat and W. R. Roest, 2009. Slope instabilities from echo-character mapping along the French Guiana transform margin and Demerara abyssal plain, *Marine and Petroleum Geology*, 26, pp. 711-723.

Whittaker, J. M., R. D. Müller, W. R. Roest et al., 2008. How supercontinents and superoceans affect seafloor roughness, *Nature*, 456, pp. 938-U73, DOI: 10.1038/nature07573

Müller, R. D., M. Sdrolias, C. Gaina and W. R. Roest, 2008. Age, spreading rates, and spreading asymmetry of the world's ocean crust, *Geochemistry Geophysics Geosystems*, 9, article No. Q04006

Peschler, A. P., K. Benn and W. R. Roest, 2006. Gold-bearing shear belts related to Late Archean orogenic folding of upper and middle crust in the Abitibi granite-greenstone belt, Ontario, *Precambrian Research*, 151, pp. 143-159.

Sdrolias, M., W. R. Roest and R. D. Müller, 2004. An expression of Philippine Sea plate rotation: the Parece Vela and Shikoku Basins, *Tectonophysics*, 394, pp. 69-86.

Peschler, A. P., K. Benn and W. R. Roest, 2004. Insights on Archean continental geodynamics from gravity modelling of granite-greenstone terranes, *Journal of Geodynamics*, 38, pp. 185-207.

Ravat, D., T. G. Hildenbrand and W. R. Roest, 2003. New way of processing near-surface magnetic data; the utility of the comprehensive model of the magnetic field, *The Leading Edge*, 22, pp. 784-785.

Hildenbrand, T. G., W. J. Hinze, G. R. Keller, V. Labson and W. R. Roest, 2002. Unique U.S. magnetic anomaly data base forthcoming, *Eos, Transactions, American Geophysical Union*, 83, p. 576.

Gaina, C., W. R. Roest and R. D. Müller, 2002. Late Cretaceous Cenozoic deformation of northeast Asia, *Earth and Planetary Science Letters*, 197, pp. 273-286.

- Bourlon, E, J. C. Mareschal, W. R. Roest and H. Telmat, 2002. Geophysical Correlations in Ungava Bay, *Canadian Journal of Earth Sciences*, 39, 5, pp. 625-637.
- Hannington, M. D., P. Herzig, P. Stoffers, J. Scholten, R. Botz, D. Garbe Schönberg, I. R. Jonasson, W. R. Roest et al., 2001. First observations of high temperature submarine hydrothermal vents and massive anhydrite deposits off the north coast of Iceland, *Marine Geology*, 177, pp. 199-220.
- Müller, R. D, C. Gaina, W. R. Roest and D. L. Hansen, 2001. A recipe for micro-continent formation, *Geology*, 29, pp. 203-206.
- Srivastava, S. P., J. C. Sibuet, S. Cande, W. R. Roest and I. D. Reid, 2000. Magnetic evidence for slow seafloor spreading during the formation of the Newfoundland and Iberian margins, *Earth and Planetary Science Letters*, 182, pp. 61-76.
- Pilkington, M, W. F. Miles, G. M. Ross and W. R. Roest, 2000. Potential field signatures of buried Precambrian basement in the Western Canada Sedimentary Basin, *Canadian Journal of Earth Sciences*, 37.
- Müller, R. D., J.-Y. Royer, S. C. Cande, W. R. Roest and S. Maschenkov, 1999. A quantitative analysis of North American-South American plate motions since chron 34 (83 Ma), in: *Sedimentary Basins of the World: Caribbean Sedimentary Basins*, P. Mann, ed., Elsevier Science.
- Benn, K., W. R. Roest, P. Rochette, N. G. Evans and G. S. Pignotta, 1999. Geophysical and structural signatures of syntectonic batholith construction: the South Mountain Batholith, Meguma Terrane, Nova Scotia, *Geophysical Journal International*, 136, pp. 144-158.
- Bird, R. T., W. R. Roest, M. Pilkington, R. E. Ernst and K. L. Buchan, 1999. An approach to the reconstruction of deformed continental crust using gridded geophysical data, *Exploration Geophysics*, 30, pp. 101-104.
- Srivastava, S. P. and W. R. Roest, 1999. The extent of oceanic crust in the Labrador Sea, *Marine and Petroleum Geology*, 16, pp. 65-84.
- Gaina, G., W. R. Roest, R. D. Müller and P. Symonds, 1998. The opening of the Tasman Sea: A gravity anomaly grid animation, 1998, *Earth Interactions*, vol. 2, issue 4, pp. 1-23.
- Müller, R. D., W. R. Roest and J. Y. Royer, 1998. Asymmetric sea floor spreading caused by ridge plume interactions, *Nature*, 396, pp. 455-459.
- Pilkington, M., and W. R. Roest, 1998. Removing varying directional trends in aeromagnetic data, *Geophysics*, 63, pp. 446-453.
- Müller, R. D., W. R. Roest, J.-Y. Royer, L. Cahagan and J. Sclater, 1997. Digital isochrons of the worlds oceans, *Journal of Geophysical Research*, 102, pp. 3211-3214.
- Pilkington, M., and W. R. Roest, 1996. An assessment of long wavelength magnetic anomalies over Canada, *Canadian Journal of Earth Sciences*, 33, pp. 12-23.
- Hildenbrand, T. G., R. J. Blakely, W. J. Hinze, R. Keller, R. A. Langel, M. Nabighian and W. R. Roest, 1996. Aeromagnetic survey over U.S. to advance geomagnetic research; *Eos, Transactions, American Geophysical Union*, 77, p. 265/268.

- Verhoef, J., R. Macnab, W. R. Roest and J. Arkani-Hamed, 1995. New database documents the magnetic character of the Arctic and North Atlantic. *Eos, Transactions, American Geophysical Union*, 76, p. 449/458.
- Arkani-Hamed, J., J. Verhoef, W. R. Roest and R. Macnab, 1995. Intermediate wavelength magnetic anomaly maps of the north Atlantic Ocean derived from satellite and shipborne data, *Geophysical Journal International*, 123, pp. 727-743.
- Srivastava, S. P., and W. R. Roest, 1995. Nature of thin crust across the southwest Greenland margin and its bearing on the location of the ocean-continent boundary, in: E. Banda et al., eds., *Rifted Ocean-Continent Boundaries*, pp. 95-120, Kluwer Academic Publishers.
- Roest, W. R., and M. Pilkington, 1994. Restoring post-impact deformation at Sudbury: A circular argument, *Geophysical Research Letters*, 21, pp. 959-962
- Miles, P. R., and W. R. Roest, 1993. Earliest seafloor spreading magnetic anomalies in the North Arabian Sea and the ocean-continent transition, *Geophysical Journal International*, 115, pp. 1025-1031.
- Roest, W. R., and M. Pilkington, 1993. Identifying remanent magnetization effects in magnetic data, *Geophysics*, 58, pp. 653-659.
- Verhoef, J., and W. R. Roest, 1993. Reading the stripes: offshore discoveries in plate tectonics, *Canadian Journal of Earth Sciences*, 30, pp. 261-277.
- Sibuet, J. C., J. Verhoef and W. R. Roest, 1992. In Memoriam: Professor Bastiaan Jacob Collette 1930-1991, *Marine and Geophysical Research*, 14, pp. 89-92.
- Pilkington, M., and W. R. Roest, 1992. Draping aeromagnetic data in areas of rugged topography, *Journal of Applied Geophysics*, 29, pp. 135-142.
- Collette, B. J., and W. R. Roest, 1992. Further investigations of the North Atlantic between 10° and 40° N and an analysis of spreading from 118 Ma to present, *Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen*, 95, pp. 159-296.
- Roest, W. R., J. Arkani-Hamed and J. Verhoef, 1992. The spreading rate dependence of the anomalous skewness of seafloor spreading magnetic anomalies, *Geophysical Journal International*, 109, pp. 653-669.
- Roest, W. R., R. D. Müller and J. Verhoef, 1992. Age of the ocean floor: A digital data set for the Labrador Sea and western North Atlantic, *Geoscience Canada*, 19, pp. 27-32.
- Müller, R. D., and W. R. Roest, 1992. Fracture zones in the North Atlantic from combined Geosat and Seasat data, *Journal of Geophysical Research*, 97, pp. 3337-3350.
- Roest, W. R., J. J. Dañobeitia, J. Verhoef and B. J. Collette, 1992. Magnetic anomalies in the Canary Basin and the Mesozoic evolution of the central North Atlantic, *Marine and Geophysical Research*, 14, pp. 1-24.
- Roest, W. R., J. Verhoef and M. Pilkington, 1992. Magnetic interpretation using the 3-D analytic signal, *Geophysics*, 57, pp. 116-125.
- Srivastava, S. P., and W. R. Roest, 1992. King's Trough: reactivated pseudo fault of a propagating rift; *Geophysical Journal International*, 108, pp. 143-150.

Roest, W. R., and W. P. Srivastava, 1991. Kinematics of the plate boundaries between Eurasia, Iberia and Africa in the North Atlantic from Late Cretaceous to present, *Geology*, 19, pp. 613-616.

Verhoef, J., B. J. Collette, J. J. Dañobeitia, H. A. Roeser and W. R. Roest, 1991. Magnetic anomalies off West Africa (20°-38°N), *Marine and Geophysical Research*, 13, pp. 81-103.

Srivastava, S. P., W. R. Roest, G. Oakey, S. Levesque, L. C. Kovacs, J. Verhoef and R. Macnab, 1990. The motion of Iberian as obtained from a detailed aeromagnetic survey in the Newfoundland Basin, *Tectonophysics*, 184, pp. 229-260.

Verhoef, J., K. H. Usow and W. R. Roest, 1990. A new method for plate reconstructions: the use of gridded data, *Computers and Geosciences*, 16, pp. 51-74.

Marillier, F., P. Hull, W. R. Roest and P. Durling, 1990. New color techniques help to interpret deep seismic reflections, *Eos, Transactions, American Geophysical Union*, 71, p. 1147/1150.

Lawver, L. A., R. D. Müller, S. P. Srivastava and W. R. Roest, 1990. The opening of the Arctic Ocean, in: U. Bleil and J. Thiede, eds., *Geological History of the Polar Oceans: Arctic Versus Antarctic*, pp. 29-62.

Keen, C. E., W. A. Kay and W. R. Roest, 1990. Crustal anatomy of a transform continental margin, *Tectonophysics*, 173, pp. 527-544.

Srivastava, S. P., H. Schouten, W. R. Roest, K. D. Klitgord, L. C. Kovacs, J. Verhoef and R. Macnab, 1990. Iberian plate kinematics: A jumping plate boundary between Eurasia and Africa, *Nature*, 344, pp. 756-759.

Verhoef, J., W. R. Roest and S. P. Srivastava, 1989. Plate reconstructions and gridded data sets: a new tool in deciphering correlations across oceans, *Eos, Transactions, American Geophysical Union*, 70, p. 609/618.

Roest, W. R., and S. P. Srivastava, 1989. Seafloor spreading in the Labrador Sea: a new reconstruction, *Geology*, 17, pp. 1000-1003.

Roest, W. R., and B. J. Collette, 1986. The Fifteen Twenty Fracture Zone and the North American-South American plate boundary, *Journal of the Geophysical Society*, 143, pp. 833-843.

Roest, W. R., R. C. Searle and B. J. Collette, 1984. Fanning of fracture zones and a three-dimensional model of the Mid Atlantic Ridge, *Nature*, 308, pp. 527-531.

Collette, B. J., A. P. Slootweg, J. Verhoef and W. R. Roest, 1984. Geophysical investigations of the floor of the Atlantic Ocean between 10° and 38°N (Kroonvlag Project), *Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen*, series B, 87, pp. 1-76.

Reports

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 1, executive summary, Kerguelen and the Antilles

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 2, main text — Îles Kerguelen

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 2, main text — French Antilles

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 1, executive summary, Reunion and Saint-Paul and Amsterdam

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 2, main text — Saint-Paul and Amsterdam

EXTRAPLAC project team, 2009. Partial submission to the Commission on the Limits of the Continental Shelf, part 2, main text — Reunion

EXTRAPLAC and SA Extended Shelf Claim Project team, 2009. Joint partial submission to the Commission on the Limits of the Continental Shelf, part 1, executive summary, Prince Edward Islands and Crozet Archipelago

EXTRAPLAC and SA Extended Shelf Claim project team, 2009. Joint partial submission to the Commission on the Limits of the Continental Shelf, part 2, main text, Prince Edward Islands and Crozet Archipelago

EXTRAPLAC project team, 2008. Report on the Kerguelac 3 cruise

EXTRAPLAC project team, 2007. Del Cano Rise Survey, processing of bathymetric data

EXTRAPLAC project team, 2007. French continental shelf. Partial submission to the Commission on the Limits of the Continental Shelf pursuant to article 76, paragraph 8, of the United Nations Convention on the Law of the Sea in respect of the areas of French Guiana and New Caledonia, part 1, executive summary

EXTRAPLAC project team, 2007. French continental shelf. Partial submission to the Commission on the Limits of the Continental Shelf pursuant to article 76, paragraph 8, of the United Nations Convention on the Law of the Sea in respect of the areas of French Guiana and New Caledonia, part 2, main text — French Guiana

EXTRAPLAC project team, 2007. French continental shelf. Partial submission to the Commission on the Limits of the Continental Shelf pursuant to article 76, paragraph 8, of the United Nations Convention on the Law of the Sea in respect of the areas of French Guiana and New Caledonia, part 2, main text — New Caledonia

EXTRAPLAC project team, 2007. Report on the ANTIPLAC cruise

EXTRAPLAC project team, Ireland, Spain and the United Kingdom of Great Britain and Northern Ireland, 2006. Joint partial submission to the Commission on the Limits of the Continental Shelf pursuant to article 76, paragraph 8, of the United Nations Convention on the Law of the Sea, 1982, in respect of the Celtic Sea and Bay of Biscay area — parts 1 and 2. Submission by France, Ireland, Spain and the United Kingdom of Great Britain and Northern Ireland (FISU)

EXTRAPLAC project team, 2005. Preliminary report on the NOUCAPLAC-1 cruise

EXTRAPLAC and SA Extended Shelf Claim project team, 2005. Preliminary mission report on the Del Cano Rise — Kerguelac-2

EXTRAPLAC project team, 2005. Mission report on the NOUCAPLAC-2 cruise

Roest, W. R., M. Pilkington, M. Warner and M. D. Thomas, 2003. Revealing tectonic domains: the use of large scale magnetic anomaly compilations, REVEAL:

REmote Views and Exploration of Antarctic Lithosphere Workshop, Open File Report — United States Geological Survey, pp. 100-101.

Bankey, V., A. Cuevas, D. Daniels, C. Finn, I. Hernandez, P. Hill, R. Kucks, W. Miles, M. Pilkington, C. Robert, W. R. Roest, V. Rystrom, S. Shearer, S. Snyder, R. Sweeney, J. Velez, J. Phillips and D. Ravat, 2002. Digital data grids for the magnetic anomaly map of North America, Open-File Report — United States Geological Survey.

Hildenbrand T. G., M. Acuna, M. Bracken, D. Hardwick, W. Hinze, J. Phillips and W. R. Roest, 2002. Rationale and operating plan for a U.S. high-altitude magnetic survey, Open File Report 02-0366 — United States Geological Survey.

Hildenbrand T. G., A. Briesacher, G. Flanagan, W. Hinze, A. M. Hittelman, G. Keller, D. Plouff, W. R. Roest, J. Seeley, D. A. Smith and W. Webring, 2002. Rationale and operational plan to upgrade the U.S. gravity data base, Open File Report 02-0463 — United States Geological Survey.

Roest, W. R., 2002. Marine magnetic anomalies in Labrador, in: Examples of the utility of magnetic anomaly data for geologic mapping, C. A. Finn, ed., Open-File Report — United States Geological Survey, pp. 12-14.

Plus some 50 reports dating to before 2002.

Abstracts

Basile, C., A. Maillard, M. Patriat, W. Roest, L. Loncke and V. Gaullier, 2009. Structure of the Demerara plateau: syn- and post-rift deformations at the intersection of transform and divergent margin segments. EGU General Assembly 2009, 19-24 April 2009, Vienna, Austria. Abstract in: *Geophysical Research Abstracts*, 11, 3694.

Collot, J., L. Géli, Y. Lafoy, R. Sutherland, R. H. Herzer and W. R. Roest, 2009. The Fairway-Aotea Basin and the New Caledonia Trough, witnesses of the Pacific-Australian plate boundary evolution from mid-Cretaceous cessation of subduction to Eocene subduction renewal. *Eos, Transactions, American Geophysical Union*, 90(52), Fall Meeting Supplement, Abstract T33C-1922.

Courrèges, E., I. Pessanha, M. A. Maia, M. Patriat, W. R. Roest, V. Brandon and J. Royer, 2009. Ridge jumps, segments evolution and accretion rate variations on the St-Paul and Amsterdam Plateau in a context (as a result?) of ridge-hotspot interaction. *Eos, Transactions, American Geophysical Union*, 90(52), Fall Meeting Supplement, Abstract V41C-2197.

Courrèges, E., R. Vially, W. R. Roest, M. Patriat, P. Patriat, B. Loubrieu, J. C. Lecomte, M. Schaming, J. Schmitz and M. Maia, 2009. New exploration of north Kerguelen Plateau margins: constraints for the Australia- Antarctica separation. EGU General Assembly 2009, 19-24 April 2009, Vienna, Austria. Abstract in: *Geophysical Research Abstracts*, 11, 10264.

Labails, C., W. R. Roest, J. L. Olivet and D. Aslanian, 2009. An alternative early opening scenario for the central Atlantic ocean. *Eos, Transactions, American Geophysical Union*, 90(52), Fall Meeting Supplement, Abstract G33B-0629.

Loncke, L., V. Gaullier, C. Basile, A. Maillard, M. Patriat, F. Sage, W. Roest and B. Loubrieu, 2009. New insights on shear margin gravitational evolution trough time: the case of the Guiana margin (Equatorial Atlantic). 12ème Congrès de l'ASF 25-31 October 2009, Rennes, France. Abstract in: *Livre des résumés*, 64, 214.

- Loncke, L., C. Basile, V. Gaullier, A. Maillard, M. Patriat, F. Sage, W. Roest, 2009. New insights on shear margin gravitational evolution trough time. The case of equatorial margins. EGU General Assembly 2009, 19-24 April 2009, Vienna, Austria. Abstract in: *Geophysical Research Abstracts*, 11, 5231.
- Loncke L, V. Gaullier, C. Basile, A. Maillard, M. Patriat, B. C. Vendeville, L. Folens and W. Roest, 2009. Fluid-escape structures and slope instabilities along the French Guiana margin. EGU General Assembly 2009, 19-24 April 2009, Vienna, Austria. Abstract in: *Geophysical Research Abstracts*, 11, 5263.
- Benard, F., E. Deville, M. Patriat, E. Le Drezen, B. Loubrieu, E. Thereau, M. Umber, W. Roest and R. Vially, 2008. The Tiburon and Barracuda ridges linked with a recent N-S American plates convergence: results from the Antiplac marine survey. 33rd International Geological Congress, 6-14 August 2008, Oslo, Norway. Abstract.
- Courreges, E., W. R. Roest, P. Patriat, M. Patriat, M. Maia and M. Munsch, 2008. Magnetic data on the northeastern margin of the Kerguelen plateau: constraints for the Australia-Antarctica separation. *Eos, Transactions, American Geophysical Union*, 89(53), Fall Meeting Supplement, Abstract T51B-1885.
- Labails, C., J. L. Olivet, D. Aslanian, M. Sahabi, W. Roest, B. Sichler and P. Unternehr, 2008. Early tectonic evolution of the central Atlantic ocean. 33rd International Geological Congress, 6-14 August 2008, Oslo, Norway. Abstracts.
- Roest, W. R., E. Jarmache and the EXTRAPLAC technical team, 2008. EXTRAPLAC: Status of the French continental shelf program. 33rd International Geological Congress, 6-14 August 2008, Oslo, Norway. Abstracts.
- Vially, R., W. R. Roest, B. Loubrieu, E. Courreges, J. Lecomte, M. Patriat, D. Pierre, M. Schaming and J. Schmitz, 2008. New exploration of Kerguelen plateau margins. *Eos, Transactions, American Geophysical Union*, 89(53), Fall Meeting Supplement, T51B-1877.
- Benard, F., E. Deville, E. Le Drezen, B. Loubrieu, L. Maltese, M. Patriat, W. Roest, E. Thereau, M. Umber and R. Vially, 2007. Ocean deformation processes at the Caribbean-North America-South America triple junction: initial results of the 2007 Antiplac marine survey. *Eos, Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract T23B-1409.
- Patriat, M., F. Benard, E. Deville, E. Le Drezen, B. Loubrieu, L. Maltese, W. Roest, E. Thereau, M. Umber and R. Vially, 2007. Ocean crust deformation at the North America-South America plate boundary: results of the 2007 Antiplac marine survey. *Eos, Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract T23B-1425.
- Labails, C., J. L. Olivet, D. Aslanian, B. Sichler, W. Roest and M. Evain, 2007. Mesozoic kinematic evolution of the central Atlantic inferred from regional magnetic anomalies. *Eos, Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract GP33D-1598.
- Labails, C., J. L. Olivet, D. Aslanian, B. Sichler, W. Roest, M. Evain and P. Unternehr, 2007. Mesozoic kinematic evolution of the central Atlantic. MAPG Meeting, 28-31 October 2007, Marrakech, Morocco. Abstract.
- Loncke, L., V. Gaullier, L. Droz, C. Basile, M. Patriat and W. Roest, 2007. Slope instabilities from echo-character mapping along the French Guiana transform

margin. 11ème Congrès Français de Sédimentologie, 23-25 October 2007, Caen, France. Abstract in: *Livre des résumés*, 57, 202.

Loncke, L., L. Droz, V. Gaullier, C. Basile, W. Roest and M. Patriat, 2006. Effects of structural inheritance on the distribution and importance of slope stabilities along a passive transform margin. The example of the French Guyana margin. European Geosciences Union 2006, 2-7 April 2006, Vienna, Austria, *Geophysical Research Abstracts*, 8, 03803.

Loncke, L., L. Droz, V. Gaullier, C. Basile, W. R. Roest and M. Patriat, 2006. Effet de l'héritage structural sur la distribution et l'importance des instabilités gravitaires le long d'une marge, 28-30 March 2006, Paris, France. Abstract in: *Programme et Résumés*, 51.

Roest, W., M. Patriat, B. Loubrieu, R. Vially and S. Youssef, 2006. Satellite derived predicted bathymetry: essential tool for UNCLOS 'article 76' on the extension of the legal continental shelf beyond 200 nautical miles. Symposium on 15 Years of Progress in Radar Altimetry, 13-18 March 2006, Venice, Italy. Abstract 75.

Bargain, J., B. Loubrieu, M. Patriat and W. Roest, 2005. Marine geoscience data management within the framework of the French national program for the extension of the legal continental shelf. International Marine Data and Information Systems Conference, 31 May-3 June 2005, Brest, France. Abstract 62.

Klingelhoefer, F., D. Aslanian, J. L. Olivet, L. Géli, J.-C. Sibuet, Y. Auffret, P. Pelleau and W. R. Roest, 2005. Imaging the deep structure of the West African continental margin. WaterTec, September 2005, Kiel, Germany.

Moussat, E., P. Guennoc, W. Roest and Euroseismic project group, 2005. European marine seismic metadata and information centre (Euroseismic): a gateway to information about marine seismic and sonar surveys. International Marine Data and Information Systems Conference, 31 May-3 June 2005, Brest, France. Abstract 59.

Müller, R. D., T. Torsvik, M. Gurnis, W. R. Roest, M. Coffin, L. Lawver and L. Moresi, 2005. GPlates: open source software and data base for plate reconstructions. European Geosciences Union, 24-29 April 2005, Vienna. *Geophysical Research Abstracts*, 7, 06180.

Patriat, M., B. Loubrieu, R. Vially, W. R. Roest and the Guyaplac Shipboard Party, 2005. The Guyaplac Survey, off French Guyana, *Eos, Transactions, American Geophysical Union*, 86(52), Fall Meeting Supplement, Abstract T13D-0505.

Gaina, C., P. J. Ball, W. R. Roest and T. H. Torsvik, 2005. Continent ocean boundaries in the North Atlantic: an overview. *Eos, Transactions, American Geophysical Union*, 86(52), Fall Meeting Supplement, Abstract T12C-02

Roest, W. R., R. Herzer, D. H. Barker, Y. Lafoy and the Noucaplac-1 Shipboard Party, 2005. The Noucaplac-1 Survey, South Fiji Basin: an international collaboration combining UNCLOS and science objectives, *Eos, Transactions, American Geophysical Union*, 86(52), Fall Meeting Supplement, Abstract T13D-0502.

Plus 160 abstracts dating to before 2005.

Luis Somoza Losada (Spain)

[Original: Spanish]

Year of birth: 1959

Place of birth: Madrid, Spain.

Languages: Spanish — mother tongue; English — proficient; Portuguese;
French — reading ability**Present position**

Title: Senior Research Scientist, Marine Geology Division

Organization: Instituto Geológico y Minero de España (Spanish Geological Survey — IGME)

Academic qualifications

1989 Ph.D. cum laude in Geological Science (Geodynamics and Geophysics), Complutense University of Madrid

1982 B.Sc. in Geological Science, Complutense University of Madrid

Work experience

1994-2012 Research Scientist, IGME, Madrid, Spain

2001-2002 Associate Professor of Geology, Autonomous University of Madrid, Spain

1992-1994 Professor of Geophysics and Geomorphology, University of Salamanca, Spain

1989-1992 Oceanographer, Spanish Institute for Oceanography (IEO), Malaga, Spain

1988-1989 Research fellowship, Durham University, United Kingdom

Professional activities related to delineation of the Continental Shelf

2004-2012 Senior adviser for law of the sea: in charge of high-level coordination and strategic scientific assessment at the Ministry of Foreign Affairs and Cooperation related to Spain's submissions on the outer limits of its extended continental shelf and to negotiations on maritime limits with neighbouring countries: data collection and processing; article 76 analyses; determination of the foot of the continental slope and 1 per cent sediment thickness points.

2010-2011 Member of the Spanish delegation at the informal negotiations with Ireland, France and the United Kingdom on the internal distribution between the four coastal States of the FISU (France-Ireland-Spain-United Kingdom) area of the extended continental shelf in the Bay of Biscay and the Celtic Sea.

2009 In charge of scientific and technical aspects of the preparation of the preliminary report on the outer limits of the continental shelf

- beyond 200 nautical miles submitted to the Commission on the Limits of the Continental Shelf (CLCS) pursuant to decision SPLOS/183, regarding the Spanish continental shelf west of the Canary Islands.
- 2009 Scientific and technical head of the Spanish delegation to CLCS for the formal presentation of Spain's submission on its extended continental shelf in the area of Galicia (item 17, CLCS/66), United Nations Headquarters, New York, 7 April 2009.
- 2008 International adviser to the United Nations Development Programme (UNDP) on the delimitation of the outer limits of the Argentine continental shelf pursuant to article 76 of the United Nations Convention on the Law of the Sea; Argentine Commission on the Outer Limits of the Continental Shelf (COPLA) and the Ministry of Foreign Affairs and Worship, Buenos Aires, Argentina, 28 November-12 December 2008.
- 2006-2009 Scientific and technical head of the Spanish delegation to CLCS for the joint FISU submission to the CLCS plenary by France, Ireland, Spain and the United Kingdom on the delimitation of the continental shelf in the Celtic Sea and the Bay of Biscay and to the Subcommission established for consideration of the joint submission at the twentieth, twenty-first and twenty-second sessions of CLCS. Final recommendations on the FISU proposal were adopted by CLCS in March 2009 at its twenty-third session (CLCS/62).

Lectures and presentations related to the United Nations Convention for the Law of Sea

- 2011 International workshop on sharing experiences in the delineation of the outer limit of the continental shelf, Buenos Aires, Argentina, 12-14 October 2011
- 2011 Invited lecturer, speaking on the topic: "Potential environmental risks from the reduction of international maritime areas in polar oceanic areas: the Arctic and Antarctica"; international workshop on the protection of the environment in international areas, Baeza, Spain, 7-9 November 2011.
- 2010 International workshop on "The New Frontier: the exploration and development of mineral resources in the Area: a challenge for the international community", Areces Foundation, Madrid, February 2010; invited lecturer, speaking on the topic: "Geo-scientific infrastructure and mineral prospecting in the Spanish seabed and its subsoil".
- 2010 International capacity-building workshop on "Methods of exploring the continental shelf consistent with the United Nations Convention on the Law of the Sea: case of the Dominican Republic": scientific and technical workshop for experts from the Dominican Republic, IGME, Madrid, Spain.
- 2009 Presentation on "Extension of the Spanish continental shelf in the bay of Biscay and the Celtic Sea pursuant to article 72 of the United

- Nations Convention on the Law of the Sea (1982)” at the Sixth Symposium on the Iberian Atlantic Continental Margin, 1-5 December 2009, Oviedo. Symposium Proceedings, pp. 209-212.
- 2009 Presentation on “Extension of the Spanish continental shelf in the Galicia margin pursuant to article 72 of the United Nations Convention on the Law of the Sea (1982)” at the Sixth Symposium on the Iberian Atlantic Continental Margin, 1-5 December 2009, Oviedo. Symposium Proceedings, pp. 213-216.
- 2008 International workshop on the International Seabed Authority, Madrid, 17 April 2008. Invited lecturer, speaking on the topic: “Recent marine geological research at IGME: mud volcanoes, carbonate chimneys and polymetallic nodules”.
- 2007 Invited lecturer, speaking on the topic: “Scope for invoking evidence contrary to the general rule for the determination of the foot of the continental slope: case of Argentina”, at the workshop on geological features in the Argentine margin and their implications for article 76 of the United Nations Convention on the Law of the Sea, Buenos Aires, 8-10 October 2007.
- 2007 Invited lecturer, speaking on the topic: “Determination of the foot of the continental slope by use of evidence contrary to the general rule, paragraph 4 (b) of article 76”, at the workshop on geological features in the Argentine margin and their implications for article 76 of the United Nations Convention on the Law of the Sea, Buenos Aires, 8-10 October 2007.

Technical reports and publications related to delineation of the continental shelf

- 2009 “Preliminary report on the preparation, pursuant to decision SPLOS/183, of the partial submission on the outer limits of the Spanish continental shelf in the area west of the Canary Island”, published on the CLCS web page: http://www.un.org/Depts/los/clcs_new/submissions_files/preliminary/esp_can_2009_preliminary_info.pdf (in Spanish)
- 2009 “Partial submission on the limits of the Spanish continental shelf pursuant to article 76 and Annex II of the United Nations Convention on the Law of the Sea in respect of the area of Galicia”. Scientific and technical report and executive summary. Executive summary published on the CLCS web page: http://www.un.org/Depts/los/clcs_new/submissions_files/submission_esp_47_2009.htm
- 2007 “Description of geological and oceanographic aspects relating to the extension of the continental shelf of the Argentine Republic in accordance with the United Nations Convention on the Law of the Sea”. Report on United Nations Development Programme (UNDP) project ARG/06/018. (in Spanish)
- 2006 “Joint submission to the Commission on the Limits of the Continental Shelf pursuant to article 76, paragraph 8, of the United Nations Convention on the Law of the Sea (1982) in respect of the area of the Celtic Sea and the Bay of Biscay”. Scientific and

technical report. Executive summary published on the CLCS web page: http://www.un.org/depts/los/clcs_new/submissions_files/frgbires06/joint_submission_executive_summary_english.pdf.

Experience of international oceanographic expeditions

- 1989-2011 Participated in more than 37 marine geoscientific expeditions aboard national and international vessels: R/V Sonne (Germany), Urania (Italy), Prof. Logachev (Russian Federation) and L'Atalante (France).
- 1992-2008 Participated in six Antarctic marine expeditions during the austral summers of 1992, 1998, 1999, 2001, 2004 and 2008, aboard R/V Hesperides, conducting marine geophysical studies of the Scotia Sea, Weddell Sea, Antarctic Peninsula, Bransfield Strait, Belinghausen Sea and Drake Passage.
- 2001-2011 Chief scientist on nine geoscientific marine expeditions aboard R/V Hesperides and Sarmiento de Gamboa (Spain) and L'Atalante (IFREMER, France), conducting geophysical, multibeam bathymetric and sampling studies of the seabed and its subsoil in the Gulf of Cadiz, off the shore of Morocco, the Mediterranean Sea, the Galician shore, the Bay of Biscay and the Canary Islands.

Experience as chief scientist on oceanographic expeditions for the delimitation of the continental shelf

- 2011 Chief scientist on the Gaire cruise for the delimitation of the Spanish continental shelf beyond 200 nautical miles to the west of the Canary Islands: multichannel seismic reflection, multibeam bathymetry, high resolution parametric echo-sounding and gravimetry; R/V Sarmiento de Gamboa, December 2011.
- 2010 Chief-scientist on the Garoe cruise for the delimitation of the Spanish continental shelf beyond 200 nautical miles to the west of the Canary Islands: multibeam bathymetry, high resolution parametric echo-sounding, gravimetry and magnetometry; R/V Hesperides, August 2010.
- 2007 Chief scientist on the Espor, a joint Spanish-Portuguese cruise for the delimitation of the continental shelf beyond 200 nautical miles in the area of the Galicia Bank: multichannel seismic reflection, ocean bottom seismographs (OBS), multibeam bathymetry, high resolution parametric echo-sounding and gravimetry; R/V Hesperides, May 2007.
- 2005 Chief scientist on the Breogham cruise, a joint venture with France, Ireland and the United Kingdom, carried out for the delimitation of the continental shelf beyond 200 nautical miles in the areas of Galicia, the Bay of Biscay and the Celtic Sea: multichannel seismic reflection, multibeam bathymetry, high resolution parametric echo-sounding and rock sampling; R/V Hesperides, September 2005.

Committee membership

- 2010-2012 Spanish delegate to the Management Committee of the European Cooperation in Science and Technology (COST) framework on long-term monitoring of permafrost and gas hydrate related methane release in the Arctic and impact on climate change (PERGAMON) action
- 2011-2012 Spanish delegate to the Marine Geology Expert Group of the Association of European Geological Surveys (EuroGeoSurveys)
- 2009-2012 Member of the Spanish scientific committee for the Integrated Ocean Drilling Programme (IODP) as part of the European Consortium for Ocean Research Drilling (ECORD)
- 2008-2012 Member of the European Science Foundation (ESF) Pool of Reviewers
- 2009-2012 Member of the Earth Sciences Committee of the Spanish National Assessment and Forecasting Agency (ANEP)

Publications

Author of more than 75 publications in international journals ranked on the Science Citation Index (SCI) and of some 125 contributions on marine-related topics to international congresses (complete list available upon request). Main topics: marine and coastal geomorphology, sedimentary processes on the continental shelf and slope, tectonics and geodynamics of passive and active continental margins, submarine mineral deposits and gas hydrates, GIS mapping. Notable publications include:

Leon, R., and L. Somoza (2011). GIS-based mapping for marine geohazards in seabed fluid leakage areas (Gulf of Cadiz, Spain). *Marine Geophysical Research* 32: 1-2: 207-223.

Magalhães, V. H., L. M. Pinheiro, M. K. Ivanov, E. Kozlova, V. Blinova, J. Kolganova, C. Vasconcelos, J. McKenzie, S. M. Bernasconi, A. J. Kopf, V. Díaz-del-Río, F. J. González and L. Somoza (2011). Formation processes of methane-derived authigenic carbonates from the Gulf of Cadiz. *Sedimentary Geology* 243-244, 1: 155-168

Hernández-Molina, F. J., M. Paterlini, L. Somoza, R. Violante, M. A. Arecco, M. de Isasi, M. Rebesco, G. Uenzelmann-Neben, S. Neben and P. Marshall (2010). Giant mounded drifts in the Argentine Continental Margin: Origins, and global implications for the history of thermohaline circulation. *Marine and Petroleum Geology* 27 (7), 1508-1530.

Hernández-Molina F. J., M. Paterlini, R. Violante, P. Marshall, M. de Isasi, L. Somoza and M. Rebesco (2009). Contourite depositional system on the Argentine Slope: An exceptional record of the influence of Antarctic water masses. *Geology* 2009; 37; 507-510. doi:10.1130/G25578A.

Zitellini, N., E. Gràcia, L. Matias, P. Terrinha, M. A. Abreu, G. de Alteriis, J. P. Henriët, J. J. Dañobeitia, D. G. Masson, T. Mulder, R. Ramella, L. Somoza and S. Diez (2009). The quest for the Africa-Eurasia plate boundary west of the Strait of Gibraltar. *Earth and Planetary Science Letters*, doi:10.1016/j.epsl.2008.12.005

- Sayago-Gil, M., C. Perez-Garcia, J. T. Vazquez et al. (2008). Slides on the flanks of submarine canyons in the upper slope of the Algarve. *Thalassas* 24, 1, 65-72.
- Medialdea, T., L. Somoza, R. Leon, M. Farran, G. Ercilla, A. Maestro, D. Casas, E. Llave, F. J. Hernandez-Molina, M. C. Fernández-Puga and B. Alonso (2007). Multibeam backscatter as a tool for seafloor characterization and identification of oil spills in the Galicia Bank. *Marine Geology* (2007), doi: 10.1016/j.margeo.2007.09.007
- González, F. J., L. Somoza, R. Lunar, J. Martínez-Frías, J. A. Martín Rubi and V. Díaz del Río (2007). Fe-Mn nodules associated with hydrocarbon seeps: the new discovery of the Gulf of Cadiz (eastern Central Atlantic). *Episodes* Vol. 30, nº 3, 187-196.
- León, R., L. Somoza, T. Medialdea, A. Maestro and V. Díaz del Río (2006). Classification of sea-floor features associated with methane seeps along the Gulf of Cádiz continental margin. *Deep-Sea Research II*, 53: 1464-1431. ISSN: 0967-0645 22)
- Diez, S., E. Gràcia, M. A. Gutscher, L. M. Matias, T. Mulder, P. Terrinha, L. Somoza, N. Zitellini, G. de Alteriis, J. P. Henriot and J. J. Dañobeitia (2005). Bathymetric Map of the Gulf of Cadiz, NE Atlantic Ocean: The SWIM Multibeam Compilation. *Anniversary of the Lisbon Earthquake*, International Conference Proceedings pp. 601-602
- Maldonado, A., A. Barnolas, F. Bohoyo, C. Escutia, J. Galindo-Zaldivar, J. Hernandez-Molina, A. Jabaloy, F. J. Lobo, C. H. Nelson, J. Rodriguez-Fernandez, L. Somoza and J. T. Vazquez (2005). Miocene to recent contourite drifts development in the northern Weddell Sea (Antarctica). *Global and Planetary Change* 45 (1-3): 99-129
- Somoza, L., R. León, T. Medialdea, G. Ercilla, A. Maestro, D. Casas, M. Farrán, E. Llave, F. J. Hernández-Molina and M. C. Fernández-Puga (2005). Is it possible to detect deepwater oil spills using multibeam acoustic response? *Vertimar-2005 Symposium on marine accidental Oil Spills*. Abstracts book. Vigo (Spain) July 2005. pp. 45-46.
- Maldonado, A., A. Barnolas, F. Bohoyo, C. Escutia, J. Galindo-Zaldivar, F. J. Hernández-Molina, A. Jabaloy, F. J. Lobo, J. Rodríguez-Fernández, L. Somoza, E. Suriñach and J. T. Vazquez (2005). Seismic stratigraphy of Miocene to recent sedimentary deposits in the central Scotia Sea and Northern Weddell Sea: Influence of bottom flows (Antarctica). *Antarctica: Contributions to Global Earth Sciences*. Springer-Verlag, Berlin Heidelberg New York, pp. 439-444.
- Medialdea, T., R. Vegas, L. Somoza, J. T. Vázquez, A. Maldonado, V. Díaz-del-Río, A. Maestro, D. Córdoba and M. C. Fernández-Puga (2004). Structure and evolution of the “Olistostrome” complex of the Gibraltar Arc in the Gulf of Cádiz (eastern Central Atlantic): evidence from two long seismic cross-sections. *Marine Geology* 209, 1-4, 173-19
- Somoza, L., J. Martinez-Frias, J. L. Smellie, J. Rey and A. Maestro (2004). Evidence for hydrothermal venting and sediment volcanism discharged after recent short-lived volcanic eruptions at Deception Island, Bransfield Strait, Antarctica. *Marine Geology* 203 (1-2): 119-140.

- Maestro, A., L. Somoza, T. Medialdea, C. J. Talbot, A. Lowrie, J. T. Vazquez and V. Diaz-del-Rio (2003). Large-scale slope failure involving Triassic and Middle Miocene salt and shale in the Gulf of Cadiz (Atlantic Iberian Margin). *Terra Nova* 15 (6): 380-391.
- Maldonado, A., A. Barnolas, F. Bohoyo, J. Galindo-Zaldivar, J. Hernandez-Molina, F. Lobo, J. Rodriguez-Fernandez, L. Somoza and J. T. Vazquez (2003). Contourite deposits in the central Scotia Sea: the importance of the Antarctic Circumpolar Current and the Weddell Gyre Flows. *Palaeogeography Palaeoclimatology Palaeoecology* 198 (1-2): 187-221.
- Jabaloy, A., J. C. Balanya, A. Barnolas, J. Galindo-Zaldivar, F. J. Hernandez-Molina, A. Maldonado, J. M. Martinez-Martinez, J. Rodriguez-Fernandez, C. S. de Galdeano, L. Somoza, E. Surinach and J. T. Vazquez (2003). The transition from an active to a passive margin (SW end of the South Shetland Trench, Antarctic Peninsula). *Tectonophysics* 366 (1-2): 55-81.
- Pinheiro, L.M., M. K. Ivanov, A. Sautkin, G. Akhmanov, V. H. Magalhaes, A. Volkonskaya, J. H. Monteiro, L. Somoza, J. Gardner, N. Hamouni and M. R. Cunha (2003). Mud volcanism in the Gulf of Cadiz: results from the TTR-10 cruise. *Marine Geology* 195 (1-4): 131-151.
- Somoza, L., V. Diaz-del-Rio, R. Leon, M. Ivanov, M. C. Fernandez-Puga, J. M. Gardner, F. J. Hernandez-Molina, L. M. Pinheiro, J. Rodero, A. Lobato, A. Maestro, J. T. Vazquez, T. Medialdea and L. M. Fernandez-Salas (2003). Seabed morphology and hydrocarbon seepage in the Gulf of Cadiz mud volcano area: Acoustic imagery, multibeam and ultra-high resolution seismic data. *Marine Geology* 195 (1-4): 153-176.
- Hernandez-Molina, J., E. Llave, L. Somoza, M. C. Fernandez-Puga, A. Maestro, R. Leon, T. Medialdea, A. Barnolas, M. Garcia, V. D. del Rio, L. M. Fernandez-Salas, J. T. Vazquez, F. Lobo, J. M. A. Dias, J. Rodero and J. Gardner (2003). Looking for clues to paleoceanographic imprints: A diagnosis of the Gulf of Cadiz contourite depositional systems. *Geology* 31 (1): 19-22.
- Stow, D. A. V., J. C. Faugeres, E. Gonthier, M. Cremer, E. Llave, F. J. Hernandez-Molina, L. Somoza and V. Díaz-del-Río. Faro-Albufeira drift complex, northern Gulf of Cadiz. (2002). *Deep-Water Contourites: Modern Drifts and Ancient Series, Seismic and Sedimentary Characteristics*. Geological Society, London, Memoir 22, pp. 137-154.
- Lobo, F. J., F. J. Hernandez-Molina, L. Somoza, V. D. del Rio and J. M. A. Dias (2002). Stratigraphic evidence of an upper Pleistocene TST to HST complex on the Gulf of Cadiz continental shelf (south-west Iberian Peninsula). *Geo-Marine Letters* 22 (2): 95-107.
- Hernandez-Molina, F. J., L. Somoza, J. T. Vazquez, F. Lobo, M. C. Fernandez-Puga, E. Llave and V. Diaz-del Rio (2002). Quaternary stratigraphic stacking patterns on the continental shelves of the southern Iberian Peninsula: their relationship with global climate and palaeoceanographic changes. *Quaternary International* 92: 5-23.
- Somoza, L., J. M. Gardner, V. Diaz-del-Rio, T. Vazquez, L. Pinheiro, F. J. Hernandez-Molina and Tasyo/Anastasya shipboard scientific parties. (2002). Numerous methane gas related seafloor structures identified in the Gulf of Cádiz. *Eos, Transactions, American Geophysical Union*, vol. 83, No. 47, pp. 541-547.

- Gardner, J. M., P. R. Vogt and L. Somoza (2001). The possible effect of the Mediterranean outflow water (MOW) on gas hydrate dissociation in the Gulf of Cadiz. *Eos, Transactions, American Geophysical Union*, vol. 82, No. 47.
- Battista, B. M., A. Lowrie, V. Makarov, S. J. Moffett and L. Somoza (2000). Lateral tectonics in the Gulf of Mexico, Gulf of Cadiz, and the Middle America Trench: Impacts on hydrocarbon accumulations. In: *Deep-Water Structure and Stratigraphy as a Paired Process/Response System*, Annual Meeting Expanded Abstracts — American Association of Petroleum Geologists, p. 11. American Association of Petroleum Geologists and Society of Economic Paleontologists and Mineralogists (AAPG). Tulsa, Oklahoma, United States of America.
- Lowrie, A., L. Somoza and S. Moffet (2000). Thermal maturity in the Gulf of Cadiz due to mantle plumes, triple junctions and plate tectonics. *Offshore Technology Conference OTC#12202*. Dallas, Texas, United States of America.
- Maldonado, A., J. C. Balanya, A. Barnolas, J. Galindo-Zaldivar, J. Hernandez, A. Jabaloy, R. Livermore, J. M. Martinez-Martinez, J. Rodriguez-Fernandez, C. S. de Galdeano, L. Somoza, E. Surinach and C. Viseras (2000). Tectonics of an extinct ridge-transform intersection, Drake Passage (Antarctica). *Marine Geophysical Researches* 21 (1-2): 43-68.
- Livermore, R., J. C. Balanya, A. Maldonado, J. M. Martinez, J. Rodriguez-Fernandez, C. S. de Galdeano, J. G. Zaldivar, A. Jabaloy, A. Barnolas, L. Somoza, J. Hernandez-Molina, E. Surinach and C. Viseras (2000). Autopsy on a dead spreading center: the Phoenix Ridge, Drake Passage, Antarctica. *Geology* 28 (7): 607-610.
- Maldonado, A., L. Somoza and L. Pallares (1999). The Betic orogen and the Iberian-African boundary in the Gulf of Cadiz: geological evolution (central North Atlantic). *Marine Geology* 155 (1-2): 9-43.
- Lowrie A., R. Hamiter, S. Moffett, L. Somoza, A. Maestro and I. Lerche (1999). Potential Pressure compartments sub-salt in the Gulf of Mexico and beneath massive debris flows in the Gulf of Cadiz. *Advanced Reservoir Characterization for the 21st Century*. Gulf Coast Section SEPM Nineteenth Annual Research Conference, pp. 23-30
- Somoza, L., F. J. Hernandez-Molina, J. R. DeAndres and J. Rey (1997). Continental shelf architecture and sea level cycles: Late quaternary high-resolution stratigraphy of the Gulf of Cadiz, Spain. *Geo-Marine Letters* 17 (2): 133-139.
- Hernandez-Molina, F. J., L. Somoza and J. Rey (1996). Late Pleistocene-Holocene High Resolution sequence analysis on the Alboran Sea Continental shelf. 1996. *Geology of Siliciclastic Shelf Seas*. Special Publication Geological Society, London, Oxford (UK), 117: 139-154.
- Hernandez-Molina, F. J., L. Somoza, J. Rey and L. Pomar (1994). Late Pleistocene-Holocene sediments on the Spanish Continental Shelves — model for very high-resolution sequence stratigraphy. *Marine Geology* 120 (3-4): 129-174.

Nguyen Nhu Trung (Viet Nam)**Personal:**

Date of birth: 8 February 1963

Place of birth: Hanoi

Gender: Male

Current work:

Principle scientific researcher, Head of Department of Geo-magnetic and Geo-electricity, Institute of Marine Geology & Geophysics, Vietnam Academy of Science & Technology.

Education

Bachelor of geophysics, Department of Petroleum, Hanoi University of Mining and Geology, 1981-1986

Doctor of Philosophy in Geology and Geography (major in geophysics), Department of Petroleum, Hanoi University of Mining and Geology, 1995-1997.

Post-doctor, Korea University, Republic of Korea, 1999-2000

Languages

Vietnamese: mother tongue

English: excellent

Russian: fair

Working experience**From 2011 to now:**

Institute of Marine Geology and Geophysics,

Vietnamese Academy of Science and Technology

Position: Head of Department of Geomagnetic and Geo-electricity. Principle scientific researcher

Duties:

Manage the operation of the research lab.

Propose and develop new projects of the investigation of marine geology and coastal zone environment. Carry out the scientific research projects. Analysis and interpretation of geophysical data.

From 2009 to 2011:

Coordinating Committee for Geoscience Programmes in East and Southeast Asia.

Position:

Geo-Resources sector Coordinator

Duties:

Assist the Director in marketing, developing new projects and activities, and finding the resources to implement them

Coordinate with Member Countries' sector and programme experts in identifying Member Countries' needs; implementing the technical activities; promoting transfer and exchange of knowledge, expertise and best practices; and furthering advanced geoscientific knowledge and excellence within CCOP.

Assist in institutional capacity building and human resource development in CCOP Member Countries.

Formulate sector and programme strategies, develop work plans and budget as part of the CCOP Business Plan.

Assist in organizing and conducting training, workshop, seminar, and other activities.

Coordinate, monitor and assist in implementing plans and project activities.

Prepare reports of technical activities and make recommendations for continuous improvements.

Oversee the preparation of recurrent reports of the Technical Secretariat, e.g. Reports to the Steering Committee, Annual Session, Annual Reports, etc., and edit it to maintain a high standard of publication.

Undertake other assignments as may be given by the Director in connection with CCOP technical and management work

From 2000 to 2009:

Institute of Marine Geology and Geophysics,

Vietnamese Academy of Science and Technology.

Position:

Principle scientific researcher

Duties:

Propose and develop new projects of the investigation of marine geology and coastal zone environment.

Carry out the scientific research projects.

Analysis and interpretation of geophysical data.

From 1999 to 2000:**Korea University, Republic of Korea****Position:**

Post-doctor

Duties:

Analysis and interpretation of satellite gravity data for investigation of characteristics of geology structures and tectonic of the East Vietnam Sea.

From 1998 to 1999:

Hanoi Institute of Oceanography, National Center for Natural Science and Technology.

Position

Senior scientific researcher.

Duties

Carry out the scientific research project.

Analysis and interpretation of Marine geophysics data.

From 1996 to 1998:

State Security Commission.

Position:

Deputy manager, International Affair department.

Duties

In charge in bilateral International affair

From 1993 to 1996:

Hanoi Institute of Oceanography, National Center for Natural Science and Technology.

Position

Senior scientific researcher

Duties

Carry out the scientific research project.

Analysis and interpretation of potential field and geoelectric data for mineral resources, underground water, geology structure, marine tectonics and geo-environment.

From 1987 to 1993:

Institute of Geology, Vietnamese Institute of Natural Sciences.

Position

Assistant researcher

Duties

Assist for senior and principle researchers

Major Projects involved

Title:

Investigating crustal structure of the Middle Sea of Vietnam based on Gravity and Magnetic data interpretation. Project No. 718806. 2006-2008

Position:

Director of the project

Title:

Evaluating the actual state and forecasting the saltwater intrusion of groundwater along coastal of Thaibinh Province. 2006-2007.

Position:

Director of the project

Title:

Improving the interpretation methods of gravity data for investigating East Sea structures. Project No. 73.34.04, 2004-2005.

Position:

Director of the project

Title:

Applying the electrical resistivity method on investigating groundwater and saltwater intrusion in coastal zone and islands: Case study of Haiphong, and CatBa, 2004-2005.

Position:

Director of the project

Title:

The effective of using satellite gravity data for investigating the structure and tectonic of the East Sea. Project No. 730302, 2002-2003.

Position:

Director of the project

Title:

Applying the advanced electrical method for investigating and determining the groundwater sources in Son La. 1994-1995.

Position:

Director of the project

Title:

Investigating in the geological structure and geodynamics for evaluating the petroleum potential in the deep sea and remote area of Vietnam. Project No.: KC-09-06, Vietnam Petroleum Institute, Petrovietnam.

Position:

Manager of a branch of the project

Title:

Establishing the atlas of the basic characteristics of natural and environmental conditions of Vietnamese Sea and adjacent. Project No. KC-09-02

Position:

Manager of a branch of the project

Major Publications:

Nguyen Nhu Trung, 2012, The gas hydrate potential in the South China Sea, Journal of Petroleum Science and Engineering. DOI: 10.1016/J.petrol.2012.01.007

Nguyen Nhu Trung and Nguyen Thi Thu Huong, 2012, Topography of the Crust-Mantle Boundary Beneath the East Sea From 3D Gravity Inversed Interpretation. Acta Geophysica. Under review.

Nguyen Nhu Trung and Nguyen Thi Thu Huong, 2010, Basement structure of Phukhanh basin, Vietnam, from 3D inversion method supplemented by magnetic data. Advances in Geosciences. P 257-272.

Nguyen Nhu Trung and Nguyen Thi Thu Huong, 2008. Determining rapidly basement structure by 3D gravity and magnetic inversion methods: application to Phukhanh Basin. Proceeding of conference on “Vietnam Petroleum Institute: 30 years of Development and integration”, Science and Techniques publishing House Hanoi, pp. 155-166 (in Vietnamese).

Nguyen Nhu Trung 2007. Estimating the density contract in Bouguer correction in Middle Sea of Vietnam. Journal of Petroleum, No. 2, P. 22-32 (in Vietnamese).

Nguyen Nhu Trung and Nguyen Thi Thu Huong, 2006. Predicting the Moho depth of the East Sea from satellite gravity anomaly. Journal of Marine Science and Technology, Vol. 2, p. 31-42 (in Vietnamese).

Nguyen Nhu Trung, Nguyen Thi Thu Huong, 2005, Crustal structure of Vietnam continental margin from the potential anomalies: their correlation with oil and gas distribution. PetroVietnam Review pp. 21-31 (in English).

Nguyen Nhu Trung, N. B. Minh, N. V. Nghia, 2005, Using electrical resistivity and hydrogeology modeling for investigating saltwater intrusion in Haiphong coastal plain. Proceeding of International Workshop Hanoi Geo-engineering, Integrated Geo-engineering for a Sustainable Infrastructure Development, pp. 171-178 (in English).

Nguyen Nhu Trung, Nguyen Thi Thu Huong, 2004, Determining Moho depth of the East Sea by 3D inversion problem of satellite gravity. Proceeding of Conference of the 16th Universal of University of Mining and Geology, pp. 159-165.

Nguyen Nhu Trung, Nguyen Thi Thu Huong, 2004. Moho structure of the South China Sea based on 3D direct gravity inversion: implication for isostatic equilibrium state. *Journal of Geology*, Vol. A, No. 285, pp. 161-176 (in Vietnamese).

Nguyen Nhu Trung and Nguyen Thi Thu Huong, 2004, Rapid calculation of the topography of basin basement based on direct 3D gravity inversion. *Journal of Earth Sciences*, *Journal of Earth Sciences*, No. 3, pp (in Vietnamese).

Nguyen Nhu Trung, Nguyen Thi Thu Huong, 2004, Crustal structures of the East Sea from satellite gravity anomalies and deep seismic data. *PetroVietnam Review*, p. 9-23 (in English).

Nguyen Nhu Trung, Sang-Mook Lee, B.C. Que, 2004 — Satellite gravity anomalies and their correlation with the major tectonic features in the South China Sea. *Gondwana Research*, Vol. 7, No. 2 pp. 407-424 (in English).

Nguyen Nhu Trung, Nguyen Thi Thu Huong, 2003, Satellite gravity anomalies of the East Sea and adjacency. *Contribution of Marine Geology and Geophysics*, Vol. 7, pp. 147-160 (in Vietnamese).

Nguyen Nhu Trung, N.H. Hoang, N.T Huong, P. H. Hai, 2002. Characteristic of the crustal structure in the Truongsa Archipelago from satellite gravity data. *Journal of Earth Science*, vol.24, No. 2 (in Vietnamese).

Nguyen Nhu Trung, B.C. Que, S.M. Lee, S.J. Doh, 2001 — Tectonic elements of the SCS from combined Seismic and satellite gravity data. *International Geosciences Journal*, *Gondwana Research*, V4, No.4 (in English).

Nguyen Nhu Trung, B.C. Que, Sang Mook Lee, Sang-Jae Doh, 2001 — Tectonic features in the Eastern Sea Basin from satellite gravity data. *Advances in Natural Sciences*, Vol.2, No.2, 99-114 (in English).

Nguyen Nhu Trung, 1999, Field survey and interpretation procedure of 2D electrical method, *Journal of Earth Sciences*, Vol. 4, T21, pp. 254-262.

Nguyen Nhu Trung and Doan Van Tuyen, 1995. Non-symmetrical Dipole-dipole configuration. *Journal of Geology*, Vol. A, No. 226, pp. 19-28 (in Vietnamese).

Nguyen Nhu Trung, 1995. Some features of apparent resistivity pseudo section in inhomogeneous medium. *Contribution on Marine Geology and Geophysics*, Vol. 3, pp. 194-201 (in Vietnamese).

Presentations in International scientific Conferences/Workshops

Nguyen Nhu Trung, B.C. Que, S.M. Lee, S.J. Doh 2000, Investigation of Crustal structures in the SCS using satellite gravity anomalies. The 55th Korea Geology Conference, Taejon.

Nguyen Nhu Trung, B.C. Que, S.M. Lee, S.J. Doh, 2001 — Tectonic elements of the SCS from combined Seismic and satellite gravity data. International Symposium on Rodinia, Gondwana and Asia, in Osaka, Japan, 2001

Nguyen Nhu Trung, Nguyen Thi Thu Huong, Crustal structure of the East Sea from updated deep seismic and satellite gravity data.. First Joint symposium on Marine Science between KIOS/PKNU (Korea) and HIO/HUMG (VN), 2003.

Nguyen Nhu Trung, Nguyen ba Minh, Nguyen Van Nghia, 2005, Using electrical resistivity and hydrogeology modeling for investigating saltwater intrusion in Haiphong coastal plain. The 3rd International Workshop, Hanoi Geoengineering 2005.

Nguyen Nhu Trung, Nguyen Thi Thu Huong, Crustal structure of Vietnam continental margin from the potential anomalies: their correlation with oil and gas distribution. International Workshop on Application of remote sensing, SIG, GPS for reduction of natural risks and durable development, 2006

Tetsuro Urabe (Japan)

Date and place of birth: 10 January 1949, Okayama, Japan

Education:

Ph.D., University of Tokyo, 1976, Geology

M.S., University of Tokyo, 1973, Geology

B.S., University of Tokyo, 1971, Geology and Mineralogy

Current Positions:

2011-present	Member, Commission on the Limits of the Continental Shelf
2008-present	Vice Executive Director, Ocean Alliance, University of Tokyo
2007-present	Adjunct Professor, University of The Air
2000-present	Professor, Department of Earth and Planetary Science, University of Tokyo

Professional Experience:

2006-2007	Chair, Department of Earth and Planetary Science, University of Tokyo
1996-2000	Chief Geologist, Geological Survey of Japan (GSJ)*
1992-1996	Chief, Experimental Mineralogy Section, GSJ
1990-1991	Deputy Director, Research Planning Office, GSJ
1985-1992	Senior Research Geologist, GSJ
1979-1981	Visiting Researcher, Department of Geology, University of Toronto, Canada
1976-1985	Assistant Professor, Geological Institute, University of Tokyo

(*Geological Survey of Japan (GSJ), Agency of Industrial Science and Technology, Ministry of International Trade and Industry of Japan: GSJ was reorganized in 2001 into AIST (National Institute of Advanced Industrial Science and Technology).)

Research Activities:

My current research interests are mainly focused on: (1) the seafloor hydrothermal activities both on the mid-ocean ridge and the arc-backarc systems; (2) the massive sulfide deposits related to hydrothermal activity and the ferromanganese crust deposits as deep-sea mineral resources; (3) the microbial geochemistry of the subseafloor biosphere; (4) the geochemical cycle within and from the hydrothermal systems; and (5) the “rare-metal” mineral resources on land and seafloor. I have led and continue to lead many major sea-going research projects, including: (1) Japan-France-SOPAC *STARMER Project* (1987-1991) on the tectonics and hydrothermal activity in the North Fiji Basin; (2) Japan-US *RidgeFlux Project* (1993-1998) on hydrothermal intensity on the super-fast-spreading East Pacific Rise; (3) *Archean Park Project* (2000-2006) on the deep biosphere related to seafloor hydrothermal

activity, and (4) the current *TAIGA Project* (2008-2012; <http://www-gbs.eps.s.u-tokyo.ac.jp/~taiga/en/index.html>).

Research Cruise Experience:

(* As Principal Investigator or Co-Principal Investigator)

May 2011	* <i>R/V Hakureimaru</i> No. 2/BMS cruise to Okinawa Trough, Japan (TAIGA Project)
June 2010	* <i>R/V Hakureimaru</i> No. 2/BMS cruise to Southern Mariana Trough (TAIGA Project)
February 2009	* <i>R/V Natshushima/ROV Hyper Dolphin</i> cruise to Takuyo-Daigo Seamount, northwestern Pacific (JAMSTEC cruise)
June 2004	* <i>R/V JOIDES Resolution</i> Leg 301 of IODP (Integrated Ocean Drilling Program) to Juan de Fuca Ridge, northeastern Pacific
January 2004	* <i>R/V Hakureimaru</i> No. 2/BMS cruise to Southern Mariana Trough, northwest Pacific (Archaean Park Project)
July 2002	* <i>R/V Hakureimaru</i> No. 2/BMS drilling cruise to Izu-Bonin (Archaean Park Project)
June 2001	<i>R/V Hakureimaru</i> No. 2/BMS (<i>tethered marine drill</i>) drilling cruise to Izu-Bonin Arc, Japan (Japan-US)
September 1998	* <i>R/V YOKOSUKA/SHINKAI 6500</i> ** submersible cruise to East Pacific Rise (EPR) (Japan-US)
October 1995	* <i>R/V YOKOSUKA SHINKAI 6500</i> cruise to Papua New Guinea (Japan-PNG-SOPAC)
September 1994	* <i>R/V YOKOSUKA/SHINKAI 6500</i> submersible cruise to EPR (Japan-US)
November 1993	* <i>R/V Melville</i> cruise to southern EPR (Japan-US Ridge-Flux project)
December 1991	* <i>R/V Suroit/Cyana</i> submersible cruise to Vanuatu (Japan-France SOPAC STARMER Project)
August 1991	* <i>R/V YOKOSUKA/SHINKAI 6500</i> submersible cruise to North Fiji Basin (Japan-France-SOPAC STARMER Project)
June 1989	<i>R/V Nadir/Nautile</i> submersible cruise to North Fiji Basin (Japan-France-SOPAC STARMER Project)
July 1987	<i>R/V Atlantis II/Alvin</i> submersible cruise to Izu-Bonin Arc, north-western Pacific (US-Japan cruise)
May 1986	<i>R/V Natsushima/SHINKAI 2000</i> submersible cruise to Izu-Bonin Arc, northwestern Pacific (GSJ cruise)
September 1985	<i>R/V Atlantis II/Alvin</i> submersible cruise to Galapagos Rift, off Ecuador (NOAA expedition)

June 1985 *R/V Nadir/Nautila* submersible cruise to Nankai Trough, Japan (Japan-France KAIKO Project)

(as well as 12 more cruises to eastern and western Pacific basin.)

(** DSV SHINKAI 6500: A manned research submersible vehicle of JAMSTEC (Japan Agency for Marine-Earth Science and Technology) with the greatest depth range of activity in the world. It can dive up to a depth of 6,500m.)

Professional Service Experiences:

2010-present Affiliated Member, Science Council of Japan

2003-present Member, Advisory Committee to the Cabinet for the Extension of the Continental Shelf, Japan

2006-present Member and Chair of subcommittee, Advisory Committee for Natural Resources and Energy, Ministry of Economy, Trade and Industry, Japan

2008-2010 President, *Society of Resource Geology*

1993-1997 Member, Editorial Board, *Economic Geology*

1993-1995 Member, Editorial Board, *Mineralium Deposita*

1988-1990 Editor in Chief, *Mining Geology* (Tokyo)

Professional Associations:

The Society of Economic Geologists

American Geophysical Union

The Society of Resource Geology

The Geological Society of Japan

The Geographical Society of Japan

The Geochemical Society of Japan

The Society of Ocean Policy

Recent Selected Publications:

Kawada, Y., Seama, N., & Urabe, T. (2011) The role of seamounts in the transport of heat and fluids: Relations among seamount size, circulation patterns, and crustal heat flow. *Earth and Planetary Science Letters*, 306, 55-65.

Yanagawa, K., Sunamura, M., Lever, M. A., Morono, Y., Hiruta, A., Ishizaki, O., Matsumoto, R., Urabe, T., & Inagaki, F. (2011) Niche separation of methanotrophic Archaea (ANME-1 and -2) in methane-seep sediments of the Eastern Japan Sea offshore Joetsu. *Geomicrobiology Journal*, 28(2), 118-129 (DOI: 10.1080/01490451003709334).

Urabe, T., Okino, K., Sunamura, M., Ishibashi, J., Takai, K., & Suzuki, K. (2009) Trans-crustal advections and in-situ biogeochemical processes of global seafloor aquifer; the sub-seafloor TAIGA. *Journal of Geography*, 118(6), 1027-1036 (in Japanese with English abstract).

Mori, K., Yamaguchi, K., Sakiyama, Y., Urabe, T., & Suzuki, K. (2009) *Caldisericum exile* gen. nov., sp nov., an anaerobic, thermophilic, filamentous bacterium of a novel bacterial phylum, *Caldiserica* phyl. nov., originally called the candidate phylum OP5, and description of *Caldiseriaceae* fam. nov., *Caldisericales* ord. nov and *Caldisericia* classis nov. *International Journal of Systematic and Evolutionary Microbiology*, 59, 2894-2898.

Kato, S., Yanagawa, K., Sunamura, M., Takano, Y., Ishibashi, J., Kakegawa, T., Utsumi, M., Yamanaka, T., Toki, T., Noguchi, T., Kobayashi, K., Moroi, A., Kimura, H., Kawarabayasi, Y., Marumo, K., Urabe, T., & Yamagishi, A. (2009b) Abundance of *Zetaproteobacteria* within crustal fluids in back-arc hydrothermal fields of the Southern Mariana Trough. *Environmental Microbiology*, doi:10.1111/j.1462-2920.2009.02031.x.

Kato, S., Hara, K., Kasai, H., Teramura, T., Sunamura, M., Ishibashi, J., Kakegawa, T., Yamanaka, T., Kimura, H., Marumo, K., Urabe, T., & Yamagishi, A. (2009a) Spatial distribution, diversity and composition of bacterial communities in sub-seafloor fluids at a deep-sea hydrothermal field of the Suiyo Seamount. *Deep-Sea Research Part I*, 56(10), 1844-1855.

Yanagawa, K., Sunamura, M., Morono, Y., Futagami, T., de Beer, D., Urabe, T., Boetius, A., & Inagaki, F. (2009) Distribution of metabolically active microbial communities in CO₂-rich marine sediments. *Geochimica et Cosmochimica Acta*, 73, A1472-A1472 (Abstract).

Urabe, T., Iizasa, K., & Ishibashi, J. (2009) The latest frontier of earth science and its application to mineral exploration; Submarine hydrothermal deposits as modern analogy. *Resource Geology*, 59(1), 43-72 (In Japanese with English abstract).

Mori, K., Sunamura, M., Yanagawa, K., Ishibashi, J., Miyoshi, Y., Iino, T., Suzuki, K., & Urabe, T. (2008) First cultivation and ecological investigation of a bacterium affiliated with the candidate phylum OP5 from hot springs. *Applied and Environmental Microbiology*, 74, 6223-6229.

Marumo, K., Urabe, T., Goto, A., Takano, Y., & Nakaseama, M. (2008) Mineralogy and isotope geochemistry of active submarine hydrothermal field at Suiyo Seamount, Izu-Bonin Arc, West Pacific Ocean. *Resource Geology*, 58, 220-248 (Best Article Award).

Urabe, T., Chiba, H., & Kato, Y. (2008) IMA Kobe 2006 Special Issue: Seafloor hydrothermal deposits of arc-backarc systems in western Pacific. *Resource Geology*, 58, 205 (Preface).

Mori, K., Maruyama, A., Urabe, T., Suzuki, K., & Hanada, S. (2008) *Archaeoglobus infectus* sp. nov. a novel thermophilic, chemolithoautotrophic archaeon isolated from a deep-sea rock collected at Suiyo Seamount, Izu-Bonin Arc, western Pacific Ocean. *International Journal of Systematic and Evolutionary Microbiology*, 58, 810-816.

Ishibashi, J., Marumo, K., Maruyama, A., & Urabe, T. (2007) Direct access to the sub-vent biosphere by shallow drilling. *Oceanography*, 20(1), 24-25.

Behrmann, J. H., Yang, J. & CoZone Working Group (2007) Convergent Plate Boundaries and Collision Zones. In: Harms, U., Koeberl, C., & Zoback, M. D., eds., *Continental Scientific Drilling: A Decade of Progress, and Challenges for the Future*. Springer, Heidelberg, pp. 289-334.

Kinoshita, M., Kawada Y., Tanaka A., & Urabe, T. (2006) Recharge/discharge interface of a secondary hydrothermal circulation in the Suiyo Seamount of the Izu-Bonin Arc, identified by submersible-operated heat flow measurements. *Earth and Planetary Science Letters*, 245, 498-508.

Takano, Y., Edazawa, Y., Kobayashi, K., Urabe, T., & Marumo, K. (2005) Evidence of sub-vent biosphere: enzymatic activities in 308 degrees C deep-sea hydrothermal systems at Suiyo Seamount, Izu-Bonin Arc, western Pacific Ocean. *Earth and Planetary Science Letters*, 229, 193-203.

Kuwabara, T., Minaba, M., Iwayama, Y., Inoue, I., Nakashima, M., Marumo, K., Maruyama, A., Sugai, A., Itoh, T., Ishibashi, J., Urabe, T., & Kamekura, M. (2005) *Thermococcus coalescens* sp. nov., a cell-fusing hyperthermophilic archaeon from Suiyo Seamount. *International Journal of Systematic and Evolutionary Microbiology*, 55, 2507-2514.

Hara, K., Kakegawa, T., Yamashiro, K., Maruyama, A., Ishibashi, J., Marumo, K., Urabe, T., & Yamagishi, A. (2005) Analysis of the Archaeal sub-seafloor community at Suiyo Seamount on the Izu-Bonin Arc. *Advances in Space Research*, 35(9), 1634-1642.

Fisher, A. T., Urabe, T., Klaus, A., & the IODP Expedition 301 Scientists (2005) IODP Expedition 301 installs three borehole crustal observatories, prepares for three-dimensional, cross-hole experiments in the northeastern Pacific Ocean. *Scientific Drilling*, 1(1), 6-11.
