

INTERNATIONAL COURT OF JUSTICE

Peace Palace, Carnegieplein 2, 2517 KJ The Hague, Netherlands

Tel.: +31 (0)70 302 2323 Fax: +31 (0)70 364 9928

Website: www.icj-cij.org

Press Release

Unofficial

No. 2013/40

13 December 2013

Maritime Dispute (Peru v. Chile)

The Court to deliver its Judgment on Monday 27 January 2014 at 3 p.m.

THE HAGUE, 13 December 2013. On Monday 27 January 2014, the International Court of Justice (ICJ), the principal judicial organ of the United Nations, will deliver its Judgment in the case concerning the Maritime Dispute (Peru v. Chile).

A public sitting will take place at 3 p.m. (The Hague time) at The Hague, the seat of the Court, during which the President of the Court, Judge Peter Tomka, will read the Court's Judgment.

It is recalled that the judgments of the Court have binding force and are without appeal for the parties concerned.

*

History of the proceedings

The history of the proceedings can be found in the Annual Report of the Court 2012-2013 (paragraphs 133-140), which can be downloaded from the Court's website (www.icj-cij.org) under the heading "The Court", "Annual Reports".

*

Admission procedures have been established for members of the public and the press, and various video streaming options (low and high resolution) will be made available.

A. Admission procedures

Owing to the limited number of seats available in the Great Hall of Justice, priority access will be given to representatives of the States that are parties to the case, and members of the diplomatic corps.

1. Members of the diplomatic corps

The Information Department requests members of the diplomatic corps who plan to attend the reading of the Judgment to notify it accordingly **before midnight on Thursday 23 January 2014**, by e-mail to confirmation@icj-cij.org.

2. Members of the public

A number of seats will be allocated to members of the public on a first-come, first-served basis. There will be no advance registration procedure, and admission requests submitted beforehand will not be considered.

3. Media representatives

Media representatives are subject to an online accreditation procedure, which will close **at midnight on Thursday 23 January 2014**. For full details (timetable, technical facilities, etc.), see the section below entitled "Further practical information for the media".

B. Video streaming

1. Live HD video streaming for the use of the televised media (H264, 1080p)

Live video images of the reading of the Judgment will be made available, remotely, to the televised media by means of a high-definition streaming service, set up in co-operation with the Television Section (UNTV) of the United Nations Department of Public Information (UNDPI). These images (16/9 ratio) will be available in H264 high-definition format (1080p, full HD). **Media wishing to obtain these images are requested to send an e-mail to cij-icj@streamworksint.com no later than 12 noon on Thursday 23 January 2014.** A technician will provide assistance in establishing and testing the necessary connection.

2. Live and on-demand video streaming for the general public (web streaming)

It will be possible to watch the reading live and, later, on demand (VOD) on two channels: (1) the Court's website (Multimedia Gallery); and (2) the United Nations online television channel (webtv.un.org), under the heading "Live Now" and, later, on demand under the heading "Meeting & Events/ICJ".

C. Further practical information for the media

1. Entry to the Peace Palace

Media representatives must bring with them their personal ID and press card. They are asked to arrive at the Peace Palace gates between 12 o'clock and 2.30 p.m. Only duly accredited individuals with valid identification will be permitted to enter the Peace Palace grounds. The Press Room will be open from 2 to 6 p.m.

2. Parking at the Peace Palace, satellite vehicles

No parking is allowed in the Peace Palace grounds apart from satellite vehicles. Media wishing to park satellite vehicles are requested to fill in the appropriate fields in the online accreditation form. Televised media wishing to broadcast the sitting live should read paragraph B.1 above carefully and contact the Information Department as soon as possible to make the necessary arrangements.

3. Access to the courtroom

Photographers and camera crews will only be permitted to enter the room for a few minutes at the start of the sitting. They will be accompanied by Registry staff members and must keep to the right-hand side of the room. Journalists will be able to follow the reading of the Judgment from the Press Room.

4. Press Room

The reading of the Judgment will be transmitted live on a large screen, in English and French, in a press room equipped with Internet access (Wi-Fi, Ethernet). TV crews can connect to the Court's PAL (HD and SD) and NTSC (SD) audio-visual system (see also paragraph B.1 above), and radio reporters to the audio system.

5. Other media services

For further information (on requests for interviews, TV stand-up positions, audio and video outputs available, etc.), please visit the Court's website. Click on "Press Room", and then on "Media Services".

The International Court of Justice (ICJ) is the principal judicial organ of the United Nations. It was established by the United Nations Charter in June 1945 and began its activities in April 1946. The seat of the Court is at the Peace Palace in The Hague (Netherlands). Of the six principal organs of the United Nations, it is the only one not located in New York. The Court has a twofold role: first, to settle, in accordance with international law, legal disputes submitted to it by States (its judgments have binding force and are without appeal for the parties concerned); and, second, to give advisory opinions on legal questions referred to it by duly authorized United Nations organs and agencies of the system. The Court is composed of 15 judges elected for a nine-year term by the General Assembly and the Security Council of the United Nations. Independent of the United Nations Secretariat, it is assisted by a Registry, its own international secretariat, whose activities are both judicial and diplomatic, as well as administrative. The official languages of the Court are French and English. Also known as the "World Court", it is the only court of a universal character with general jurisdiction.

The ICJ, a court open only to States for contentious proceedings, and to certain organs and institutions of the United Nations system for advisory proceedings, should not be confused with the other — mostly criminal — judicial institutions based in The Hague and adjacent areas, such as the International Criminal Tribunal for the former Yugoslavia (ICTY, an ad hoc court created by the Security Council), the International Criminal Court (ICC, the first permanent international criminal court, established by treaty, which does not belong to the United Nations system), the Special Tribunal for Lebanon (STL, an independent judicial body composed of Lebanese and international judges, which is not a United Nations tribunal and does not form part of the Lebanese judicial system), or the Permanent Court of Arbitration (PCA, an independent institution which assists in the establishment of arbitral tribunals and facilitates their work, in accordance with the Hague Convention of 1899).

Information Department:

Mr. Andrey Poskakukhin, First Secretary of the Court, Head of Department (+31 (0)70 302 2336)

Mr. Boris Heim, Information Officer (+31 (0)70 302 2337)

Ms Joanne Moore, Associate Information Officer (+31 (0)70 302 2394)

Ms Genoveva Madurga, Administrative Assistant (+31 (0)70 302 2396)