Election of seven members of the International Tribunal for the Law of the Sea
Every three years the annual June meeting of the States Parties to the United Nations Convention on the Law of the Sea
 (UNCLOS) elects seven members of the International Tribunal for the Law of the Sea (ITLOS or the Tribunal), brought into being by Annex VI to UNCLOS which functions as its Statute, to succeed those members whose terms of office expire on 30 September of the relevant year. This represents a third of the Tribunal, whose members serve terms of nine years.
 2017 was such a year, distinguished also by the fact that the full complement of 21 members of the Commission on the Limits of the Continental Shelf, another body created by UNCLOS, was due to be elected at the same meeting.
 As the terms of Commission members last five years, elections under the two cycles coincide only every 15 years, last doing so in 2002.

Article 2 of Annex VI provides for the Tribunal to be composed of “21 independent members, elected from among persons enjoying the highest reputation for fairness and integrity and of recognized competence in the field of the law of the sea” representing the principal legal systems of the world on the basis of equitable geographical distribution. Article 3 expands on this by laying down that “[n]o two members of the Tribunal may be nationals of the same State” (dual nationals being deemed to be nationals of the State in which they ordinarily exercises civil and political rights), and with each geographical group as established by the General Assembly of the United Nations supplying at least three members. At the 19th Meeting of the States Parties in 2009, an arrangement for the allocation of seats among the groups was approved, as follows: Africa 5, Asia 5, Eastern Europe 3, Latin American and Caribbean 4, Western Europe and Others 4, accounting for 20 of the seats, with the last open to competition among the African, Asian and Western European and Other Groups.

The elections were held at the 27th Meeting of the States Parties on 14 June 2017 in accordance with Article 4, paragraph 4 of Annex VI. In accordance with paragraph 2 of the same provision, the Registrar of ITLOS had addressed a note to the States Parties to UNCLOS on 14 December 2016, inviting them to submit the names of candidates by 10 March 2017 for election to the Tribunal.
 Shortly after the latter date he circulated a list of candidates so nominated and their curricula vitae.

The candidates included several judges seeking re-election on the expiration of their terms, as Article 5, paragraph 1 of the Statute permits. Retiring and not seeking re-election were President Golitsyn (Russia) and former President Chandrasekhara Rao (India), their States of nationality nominating others in their place.
 These were respectively Roman Kolodkin (Director of the Legal Department in the Ministry of Foreign Affairs of the Russian Federation and Russia’s Agent in the UNCLOS Annex VII arbitral proceedings recently initiated by Ukraine, as well as a member of the International Law Commission (ILC) elected by the UN General Assembly – a potential complication considered further below) and Neeru Chadha (the Chief Legal Advisor in the Ministry of External Affairs, Government of India, and until now India’s Agent in the Enrica Lexie case against Italy, before which she appeared in the same capacity in the maritime boundary arbitration against Bangladesh decided in 2014). Four members stood for re-election: Vice-President Bouguetaia (Algeria, first elected in 2008, also nominated by Japan) and Judges Akl (Lebanon, first elected in 1996), Jesus (Cabo Verde, another former President, first elected in 1999) and Wolfrum (Germany, likewise a former President of the Tribunal, first elected in 1996. One seat was vacant owing to the death in 2016 of Judge Cachapuz de Medeiros (Brazil), whose term of office would have ended on 30 September 2017, the election of his successor being postponed until this meeting.
Other candidates nominated, making 13 in all, were: Óscar Cabello Sarubbi (Paraguay, its Vice-Minister of Foreign Affairs after a full career in that Ministry), Kriangsak Kittichaisaree (Thailand, Ambassador to the Russian Federation and several neighbouring States, and until 2016 a member of the ILC), Liesbeth Lijnzaad (Netherlands, Principal Legal Adviser to the Minister of Foreign Affairs and head of the Ministry’s International Law Department, also that State’s Agent in the Arctic Sunrise case against Russia), Rodrigo Fernandes More (Brazil, Adjunct Professor on the Law of the Sea and Logistics at the Federal University of São Paulo and a Collaborating Professor at the Naval War College of the Brazilian Navy), Githu Muigai (Kenya, that State’s Attorney-General since 2011 and previously both the United Nations Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, and a Judge of the African Court on Human and Peoples Rights), Bernd Niehaus Quesada (Costa Rica, a former Minister of Foreign Affairs, former member of the ILC and Professor of Private and Public International Law at the University of Costa Rica) and Arif Havas Oegroseno (Indonesia, Deputy Minister of the Coordinating Ministry of Maritime Affairs, but prior to that a longstanding official of the Ministry of Foreign Affairs including as Director-General for Law and International Treaties, a role in which he also served as the President of the 20th Meeting of the States Parties to UNCLOS in 2010).

Pursuant to Article 4, paragraph 4 of Annex VI, the members of ITLOS are elected by secret ballot at a meeting of the States Parties, two thirds of the States Parties constituting a quorum at that meeting. The candidates elected are those who obtain the largest number of votes, but not less than both a two-thirds majority of the States Parties present and voting and a majority of all States Parties.
Brazil withdrew its candidate before voting began.
 Four judges were elected in the first round: Mr Kolodkin was the only candidate in the Eastern European group, while in the African Group a single round of voting sufficed to re-elect both Vice-President Bouguetaia and Judge Jesus out of three candidates. Since only one candidate (Ms Chadha) secured the necessary number of votes in the Asian Group to secure election, multiple ballots were required for the other groups, only the two candidates with the highest number of first-round votes proceeding to subsequent rounds.
 In this way, the Meeting elected Mr Kittichaisaree (on the second ballot) to fill the second Asian Group seat,
 Ms Lijnzaad (on the third ballot) to the seat for the Western Europe and Others Group
 and Mr Cabello Sarubbi (on the fourth ballot) to the Latin American and Caribbean seat.
 As pointed out by Professor Dapo Akande in a post on the EJILTalk blog in the days following the balloting,
 while two of the seven judges elected are women, this brings the total to only three (joining Judge Kelly), possibly because gender diversity is not among the factors affecting the composition of ITLOS mentioned in Article 2 of its Statute.
Of particular note is the new Russian member of the Tribunal, Judge-elect Kolodkin. Not only he is the son of the former judge of the same name who served on ITLOS from 1996 to 2008, but he was also only recently elected to a 5-year term on the ILC running from 2017 to 2021. According to the ILC’s website, there is no requirement for ILC members elected or appointed to an international judicial body to relinquish their seats. While there are several instances of ILC members doing so on election to the International Court of Justice, Judge Kateka of ITLOS on his election in 2005 chose to serve out the remainder of his 15-month term until the end of 2006.

The two serving judges who were not successful in seeking re-election, the prominent Judge Wolfrum (best known latterly for having sat in the politically controversial South China Sea arbitration between the Philippines and China) and the much lower profile Judge Akl, had both first been elected in 1996, and their defeat leaves only Judge Ndiaye of Senegal, whose term expires in 2020, as the last remaining member of the original Tribunal elected in 1996. By comparison, the outgoing cohort of the Commission on the Limits of the Continental Shelf was already down to a single survivor, Galo Carrera Hurtado (Mexico) of the 21 members of that body elected in 1997 for its inaugural term, and he was not nominated for re-election. Judge-elect Kittichaisaree’s curriculum vitae makes a point of noting that he did not seek re-election to the ILC “as he respects the need for a rotation of seats in that august…body”,
 but it remains to be seen how many of his new colleagues will follow his example in relation to ITLOS when their terms come to an end in 2026, or whether he himself will.
Andrew Serdy
Professor of Public International Law and Ocean Governance
University of Southampton
� Montego Bay, 10 December 1982; 1833 UNTS 3.

� Annex VI to UNCLOS, Article 5(1). An initial exception was made for 14 of the 21 members elected at the first election in 1996, the terms of seven members of them expiring at the end of three years and of a further seven after six years, consistently with Article 5(2) of Annex VI. This allowed the pattern of triennial elections of seven members of the Tribunal to be established in 1999 and it has been maintained ever since.

� In fact the voting for the Commission was purely a formality, as for the first time in its history there were fewer candidates than there were seats: UN doc SPLOS/316, Report of the twenty-seventh meeting of the Meeting of States Parties (10 July 2017), at 14 (paragraph 78).

� UN doc � HYPERLINK "http://undocs.org/SPLOS/203" �SPLOS/203�, Report of the nineteenth Meeting of States Parties (24 July 1999), at 17-18 (paragraph 101).

� UN doc SPLOS/308, Election of seven members of the International Tribunal for the Law of the Sea: List of candidates nominated by States parties: Note by the Registrar of the International Tribunal for the Law of the Sea (15 March 2017).

� Ibid. (paragraph 4); UN doc SPLOS/309, Curricula vitae of candidates nominated by States Parties for election to the International Tribunal for the Law of the Sea: Note by the Registrar of the International Tribunal for the Law of the Sea (21 March 2017). This is likewise mandated by Article 4(2) of Annex VI.

� Judge Chandrasekhara Rao was a long-serving member of the Tribunal, so his retirement came as no surprise, but President Golitsyn had served only a single term, so it is not clear whether the decision was his own or the Russian Federation’s, and, if the latter, whether that State takes the view that judges should be limited to one term, or was reacting to some decision of the Tribunal that had displeased it. While the provisional measures phase of the Arctic Sunrise case might well fall into that category, Judge Golitsyn (as he then was) issued a dissenting opinion in that case.

� Information extracted passim from UN doc SPLOS/309 (supra n � NOTEREF _Ref487801091 * MERGEFORMAT �6�).

� UN doc SPLOS/316, (supra n 3), at 13 (paragraph 72).

� Ibid., at 24 (Annex II: Summary of the balloting for the election of seven members of the International Tribunal for the Law of the Sea, paragraph 2).

� Ibid.

� Ibid (paragraph 3).

� Ibid (paragraph 4).

� � HYPERLINK "https://www.ejiltalk.org/election-of-judges-to-the-international-tribunal-for-the-law-of-the-sea/#more-15350" �https://www.ejiltalk.org/election-of-judges-to-the-international-tribunal-for-the-law-of-the-sea/#more-15350� (visited on 12 July 2017).

� � HYPERLINK "http://legal.un.org/ilc/ilcmembe.shtml" �http://legal.un.org/ilc/ilcmembe.shtml� (visited on 14 July 2017). This document notes that “Generally, the propriety of a member retaining his or her seat on the Commission following election to another entity is governed by…the rules or practice of the other entity; and the nature of the service in the other entity (for example, whether it is full-time or part-time)”. Both the ILC and ITLOS duties are only part-time (unlike those of the International Court of Justice), and clearly there was nothing in Annex VI of UNCLOS to prevent Judge Kateka from combining membership of both bodies, and it has not been amended since.

� UN doc SPLOS/309 (supra n � NOTEREF _Ref487801091 * MERGEFORMAT �6�), at 17.

