

22 November 2006

MARINA ADVISORY NO. 06

Series of 2006

**TO : ALL PHILIPPINE-REGISTERED SHIPPING COMPANIES
OPERATING PHILIPPINE-FLAGGED SHIPS AND OTHER
MARITIME ENTITIES CONCERNED**

**SUBJECT : UN SECURITY COUNCIL RESOLUTION 1718 -
ENFORCEMENT OF TRADE AND ARMS EMBARGO ON
DPRK**

By virtue of the unanimous Resolution 1718 adopted by the United Nations Security Council (UNSC) that calls upon member-states of the United Nations to enforce trade and arms embargo on the Democratic People's Republic of Korea, as well as freeze assets and restrict travel of persons or entities that have been identified as providing support to the DPRK's nuclear program, please be advised of the following salient provisions of the Resolution as follows:

Para. 8. (a) All Member States shall prevent the direct or indirect supply, sale or transfer to the DPRK, through their territories or by their nationals, or using their flag vessels or aircrafts, and whether or not originating in their territories, of:

- i. any battle tanks, armoured combat vehicles, large caliber artillery systems, combat aircraft, attack helicopters, warships, missiles or missile systems as defined for the purpose of the UN Register in Conventional Arms, or related material including spare parts, or items as determined by the Security Council or the Committee;*
- ii. all items, materials, equipment, goods and technology as set out in the lists in documents **S/2006/814*** and **S/2006/815***, unless within 14 days of adoption of this resolution the Committee has amended or completed their provisions also taking into account the list in document s/2006/816, as well as other items, materials, equipment, goods and technology, determined by the Security Council of the Committee, which could contribute to DPRK's nuclear-mass destruction-related programmes;*

(*documents accessible through www.un.org)

iii. luxury goods;

(b) the DPRK shall cease the export of all items covered in subparagraphs (a) (i), (ii) and (iii) above and that all Member States shall prohibit the procurement of such items from the DPRK by their nationals, or using their flagged vessels, or aircrafts, and whether or not originating in the territory of the DPRK;

(e) all Member States shall take the necessary steps to prevent the entry into or transmit through their territories of the persons designated by the Committee or by the Security Council as being responsible for, including through supporting or promoting, DPRK policies in relations to the DPRK's nuclear-related, ballistic missile-related and other weapons of mass destruction – related programmes, together with their family members, provided that nothing in this paragraph shall oblige a state to refuse its own nationals entry into its territory.

Accordingly, all Philippine-registered shipping companies/shipowners/operators and seafarers deployed both in international and domestic voyages are hereby directed:

1. To monitor DPRK-flagged ships and other ships carrying items, materials, equipment, goods and technology set in **S/2006/814*** and **S/2006/815*** which may pass RP territory and which may call on RP ports;
2. To immediately inform any of the following government agencies of any person (s)/activity(ies)/movement(s) in your premises/ships and/or their immediate vicinity relating to the foregoing;

DOTC Action Center	-	(063) 727-79-60 to 85
Philippine Navy	-	(063) 523-48-01
Maritime Industry Authority	-	(063) 523-86-51 to 58
Philippine Ports Authority	-	(063) 301-95-13 to 15
Philippine Coast Guards	-	(063) 527-84-81
PNP Maritime Group	-	(063) 722-10-74

For strict compliance.

(Sgd.) VICENTE T. SUAZO
Administrator

Date of Publication: 01 December 2006

Publisher: Manila Times Newspaper

Date of Submission to the Office of the National Administrative Register (ONAR): 06 Dec. 2006