
The Parliament of the Commonwealth of Australia

Report 49

The Timor Sea Treaty

Joint Standing Committee on Treaties

November 2002
Canberra

© Commonwealth of Australia 2002

ISBN [Click **here** and type ISBN Number]

Contents

Membership of the Committee.....	vii
Resolution of Appointment.....	ix
List of abbreviations	xi
List of recommendations.....	xiii
1 Background.....	1
The treaty actions.....	1
A brief history	2
Costs and future protocols	5
Consultation.....	6
Conduct of the Inquiry	6
2 Provisions of the treaty.....	9
Purpose of the treaty.....	9
Boundary delimitation, resource and revenue sharing.....	9
Regulatory and administrative bodies	10
The Designated Authority	10
The Joint Commission.....	11
The Ministerial Council	12
Dispute resolution.....	12
Petroleum Mining Code	12
International Unitisation Agreement	13
Implementing legislation	13

3 Seabed boundary delimitation	15
The JPDA.....	16
The north-south dimensions of the JPDA.....	16
The lateral dimensions of the JPDA.....	17
Negotiation or litigation	19
A provisional treaty and a permanent delimitation	19
Australian declarations	20
Conclusions	22
4 Resource sharing arrangements.....	25
The Bayu-Undan Field.....	25
Benefits to East Timor and Australia	26
The Greater Sunrise Field.....	27
Benefits to Australia and East Timor	28
The national interests of Australia and East Timor	30
Timing of ratification.....	32
Conclusions and recommendations	35
5 Other matters arising	37
Employment	37
Employment preference clauses	37
Flags of convenience	41
Environment.....	43
Fisheries	43
Greenhouse gas	44
Conclusions and recommendation	45
Minority Report by Senator Andrew Bartlett	47
National Interest	47
Negotiation of the Treaty	48
Seabed boundary delimitation	50
Jurisdiction of the International Court of Justice	51
Recommendations	52

Appendix A – Submissions.....	55
Appendix B – Witness list.....	59
Appendix C – Exhibits.....	65

Membership of the Committee

Chair Ms Julie Bishop MP

Deputy Chair Mr Kim Wilkie MP

Members	The Hon Dick Adams MP	Senator Guy Barnett
	Mr Greg Hunt MP	Senator Andrew Bartlett
	Mr Kerry Bartlett MP	Senator Linda Kirk
	Mr Steven Ciobo MP	Senator Gavin Marshall
	Mr Martyn Evans MP	Senator Brett Mason
	Mr Peter King MP	Senator Ursula Stephens
	The Hon Bruce Scott MP	Senator Tsebin Tchen

Committee Secretariat

Secretary Gillian Gould

Inquiry Secretary Glenn Worthington

Administrative Officers Frances Wilson

Kristine Sidley

Resolution of Appointment

The Resolution of Appointment of the Joint Standing Committee on Treaties allows it to inquire into and report on:

- a) matters arising from treaties and related National Interest Analyses and proposed treaty actions presented or deemed to be presented to the Parliament;
- b) any question relating to a treaty or other international instrument, whether or not negotiated to completion, referred to the Committee by:
 - (i) either House of the Parliament, or
 - (ii) a Minister; and
- c) such other matters as may be referred to the Committee by the Minister for Foreign Affairs and on such conditions as the Minister may prescribe.

X

List of abbreviations

ACTU	Australian Council of Trade Unions
AMOU	Australian Maritime Officers Union
AMSA	Australian Maritime Safety Authority
DFAT	Department of Foreign Affairs and Trade
DITR	Department of Industry, Tourism and Resources
EEZ	Exclusive Economic Zone
FLNG	Floating Liquefied Natural Gas
ICJ	International Court of Justice
IUA	International Unitisation Agreement
JPDA	Joint Petroleum Development Area
LNG	Liquefied Natural Gas
LPG	Liquefied Petroleum Gas
MOU	Memorandum of Understanding
NIA	National Interest Analysis
NM	Nautical Miles
OH&S	Occupational Health and Safety

PSC	Production Sharing Contract
UNCLOS	United Nations Convention on the Law of the Sea
UNTAET	United Nations Transitional Administration in East Timor
ZOC	Zone of Cooperation
ZOCA	Zone of Cooperation Area A

List of recommendations

Recommendation 1

The Committee supports the Timor Sea Treaty and recommends that binding treaty action be taken. (Paragraph 4.61)

Recommendation 2

The Committee recommends that the Government of Australia use its best endeavours in accordance with the Memorandum of Understanding signed in Dili on 20 May 2002 to conclude the International Unitisation Agreement for the Greater Sunrise fields on or before the date on which the Timor Sea Treaty is ratified and in any event before 31 December 2002 as this would serve the best interests of both nations. (Paragraph 4.62)

Recommendation 3

The Committee urges the Government of Australia to use its presence on the administrative agencies of the Joint Petroleum Development Area to ensure that the occupational health and safety and environmental standards that prevail in the JPDA are equivalent or superior to those applying in Australian jurisdiction. (Paragraph 5.41)

