

Federal Department of Foreign Affairs FDFA

P.242.512.0 – GEN 1/07

Notification to the Governments of the States parties
to the Geneva Conventions of 12 August 1949 for the Protection of War Victims

ADDITIONAL PROTOCOL III

I. Ratification by the United States of America

On 8 March 2007, the United States of America deposited with the Swiss Federal Council their
instrument of ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the United States of
America six months after the deposit of the instrument, i.e. on 8 September 2007.

II. Ratification by the Principality of Monaco

On 12 March 2007, the Principality of Monaco deposited with the Swiss Federal Council its
instrument of ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the Principality of
Monaco six months after the deposit of the instrument, i.e. on 12 September 2007.

III. Ratification by Georgia

On 19 March 2007, Georgia deposited with the Swiss Federal Council its instrument of ratification
of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for Georgia six months after
the deposit of the instrument, i.e. on 19 September 2007.

IV. Ratification by the Republic of Latvia

On 2 April 2007, the Republic of Latvia deposited with the Swiss Federal Council its instrument of
ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the Republic of Latvia
six months after the deposit of the instrument, i.e. on 2 October 2007.

2/2

V. Accession by Belize

On 3 April 2007, Belize deposited with the Swiss Federal Council its instrument of accession to the
Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for Belize six months after
the deposit of the instrument, i.e. on 3 October 2007.

VI. Ratification by the Czech Republic

On 23 May 2007, the Czech Republic deposited with the Swiss Federal Council its instrument of
ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the Czech Republic six
months after the deposit of the instrument, i.e. on 23 November 2007.

VII. Ratification by the Kingdom of Denmark

On 25 May 2007, the Kingdom of Denmark deposited with the Swiss Federal Council its instrument
of ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the Kingdom of
Denmark six months after the deposit of the instrument, i.e. on 25 November 2007.

VIII. Ratification by the Slovak Republic

On 30 May 2007, the Slovak Republic deposited with the Swiss Federal Council its instrument of
ratification of the Protocol III.

Pursuant to its Article 11, paragraph 2, the Protocol will enter into force for the Slovak Republic six
months after the deposit of the instrument, i.e. on 30 November 2007.

The Swiss Federal Council makes the present notification in its capacity as Depositary
(www.eda.admin.ch/depositary) of the Geneva Conventions and according to article 15 of
Protocol III.

Berne, 1 June 2007

http://www.eda.admin.ch/depositary

