

**List of amendments to the London Protocol
(as of 9 February 2016)**

2013

Amendment to the London Protocol to regulate the placement of matter for ocean fertilization and other marine geoengineering engineering activities

Adopted on 18 October 2013, by resolution LP.4(8), see circular LC-LP.1/Circ.61
No instruments of acceptance deposited

2009

Amendment to Article 6 of the London Protocol

Concerns the export of wastes for dumping purposes, aimed at enabling Parties to share transboundary sub-seabed geological formations for sequestration projects

Adopted on 30 October 2009, by resolution LP.3(4), see circular LC-LP.1/Circ.36
Accepted by three Parties

2006

Amendment to include CO₂ sequestration in sub-seabed geological formations in Annex 1 to the London Protocol

Adopted on 2 November 2006, by Resolution LP.1(1), see circular LC-LP.1/Circ.5
Entered into force in 2006 for all Parties