

**CONVENTION ON THE PROHIBITION OF THE USE, STOCKPILING, PRODUCTION AND TRANSFER OF
ANTI-PERSONNEL MINES AND ON THEIR DESTRUCTION**

Reporting Formats for Article 7 ¹

STATE PARTY:	The Kingdom of Denmark <hr/>
DATE OF SUBMISSION	31/03/2025 <hr/>
POINT OF CONTACT	Defence Command Denmark Telephone: (+45) 41902233, Fax: (+45) 4567 3109, E-mail: FKO-O-CHJ9@mil.dk <hr/> (Organization, telephones, fax, email)

(ONLY FOR THE PURPOSES OF CLARIFICATION)

¹ These reporting formats informally provided by Austria on disk are based on document APLC/MSP.1/1999/L.4 of 31 March 1999, as amended and decided upon by the First Meeting of the States Parties to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction, held in Maputo from 3 to 7 May 1999. Tables of formats may be expanded as desired.

Form A National implementation measures

Article 7.1 "Each State Party shall report to the Secretary-General ... on:
a) The national implementation measures referred to in Article 9."

Remark: In accordance with Article 9, "Each State Party shall take all appropriate legal, administrative and other measures, including the imposition of penal sanctions, to prevent and suppress any activity prohibited to a State Party under this Convention undertaken by persons or on territory under its jurisdiction or control".

State [Party]: The kingdom of Denmark reporting for time period from 01/01/2024 to 31/12/2024

Measures	Supplementary information (e.g., effective date of implementation & text of legislation attached).
No changes (se submission 31/03/2018)	

Form B Stockpiled anti-personnel mines

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

b) The total of all stockpiled anti-personnel mines owned or possessed by it, or under its jurisdiction or control, to include a breakdown of the type, quantity and, if possible, lot numbers of each type of anti-personnel mine stockpiled."

State [Party]: **The Kingdom of Denmark** reporting for time period from **01/01/2024** to **31/12/2024**

Type	Quantity	Lot # (if possible)	Supplementary information
APM M/56	40	508-AMA-81	
APM M/58	1.507	E-AAR-1-30	
TOTAL	1.547		

Form C Location of mined areas

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

c) To the extent possible, the location of all mined areas that contain, or are suspected to contain, anti-personnel mines under its jurisdiction or control, to include as much detail as possible regarding the type and quantity of each type of anti-personnel mine in each mined area and when they were emplaced."

State [Party]: **The Kingdom of Denmark** reporting for time period from **01/01/2024** to **31/12/2024**

1. Areas that contain mines*

Location	Type	Quantity	Date of emplacement	Supplementary information
None				

2. Areas suspected to contain mines*

Location	Type	Quantity	Date of emplacement	Supplementary information
None				

* If necessary, a separate table for each mined area may be provided

Form D APMs retained or transferred

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

d) The types, quantities and, if possible, lot numbers of all anti-personnel mines retained or transferred for the development of and training in mine detection, mine clearance or mine destruction techniques, or transferred for the purpose of destruction, as well as the institutions authorized by a State Party to retain or transfer anti-personnel mines, in accordance with Article 3"

State [Party]: The Kingdom of Denmark reporting for time period from 01/01/2024 to 31/12/2024

1a. Compulsory: Retained for development of and training in (Article 3, para.1)

Institution authorized by State Party	Type	Quantity	Lot # (if possible)	Supplementary information
Defence Acquisition and Logistics Organisation	APM M/56	0	508-AMA-81	Used for research and development by Danish Defense Research Establishment
	APM M/58	55	E-AAR-1-30	Used for training in mine detection
TOTAL	-----	55		

1b. Voluntary information (Action #54 Nairobi Action Plan)

Objectives	Activity / Project	Supplementary information
		"Information on the plans requiring the retention of mines for the development of and training in mine detection, mine clearance, or mine destruction techniques and report on the actual use of retained mines and the results of such use"

NOTE: Each State Party should provide information on plans and future activities if and when appropriate and reserves the right to modify it at any time

Form D (continued)

2. **Compulsory:** Transferred for development of and training in (Article 3, para.1)

Institution authorized by State Party	Type	Quantity	Lot # (if possible)	Supplementary information: e.g. transferred from, transferred to
Defense Command Denmark		NIL		
TOTAL	-----	NIL		

3. **Compulsory:** Transferred for the purpose of destruction (Article 3, para.2)

Institution authorized by State Party	Type	Quantity	Lot # (if possible)	Supplementary information: e.g. transferred from, transferred to
None		NIL		
TOTAL	-----	NIL		

Form E Status of programs for conversion or de-commissioning of APM production facilities

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

 e) "The status of programs for the conversion or de-commissioning of anti-personnel mine production facilities."

State [Party]: **The Kingdom of Denmark** reporting for time period from **01/01/2024** to **31/12/2024**

Indicate if to "convert" or "decommission"	Status (indicate if "in process" or "completed")	Supplementary information
		NIL

Form F Status of programs for destruction of APMs

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

f) The status of programs for the destruction of anti-personnel mines in accordance with Articles 4 and 5, including details of the methods which will be used in destruction, the location of all destruction sites and the applicable safety and environmental standards to be observed."

State [Party]: The Kingdom of Denmark reporting for time period from 01/01/2024 to 31/12/2024

1. Status of programs for destruction of stockpiled APMs (Article 4)

Description of the status of programs including:	Details of:
Location of destruction sites: NIL	
	Methods
	Applicable safety standards
	Applicable environmental standards

2. Status of programs for destruction of APMs in mined areas (Article 5)

Description of the status of programs including:	Details of:
Location of destruction sites NIL	
	Methods
	Applicable safety standards
	Applicable environmental standards

Form G APMs destroyed after entry into force

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

g) The types and quantities of all anti-personnel mines destroyed after the entry into force of this Convention for that State Party, to include a breakdown of the quantity of each type of anti-personnel mine destroyed, in accordance with Articles 4 and 5, respectively, along with, if possible, the lot numbers of each type anti-personnel mine in the case of destruction in accordance with Article 4"

State [Party]: The Kingdom of Denmark reporting for time period from 01/01/2024 to 31/12/2024

1. Destruction of stockpiled APMs (Article 4)

Type	Quantity	Lot # (if possible)	Supplementary information
APM M/47	97.095		0 EA in stock in Denmark.
APM M/56	22	508-AMA-81	40 EA in stock in Denmark.
APM M/58	57.550	E-AAR-1-30	1.507 EA in stock in Denmark.
APM M/66	12.770		0 EA in stock in Denmark.
TOTAL	167.437		

2. Destruction of APMs in mined areas (Article 5)

Type	Quantity	Supplementary information
	None	
TOTAL	None	

Form H Technical characteristics of each type produced/owned or possessed

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

h) The technical characteristics of each type of anti-personnel mine produced, to the extent known, and those currently owned or possessed by a State Party, giving, where reasonably possible, such categories of information as may facilitate identification and clearance of anti-personnel mines; at a minimum, this information shall include the dimensions, fusing, explosive content, metallic content, colour photographs and other information which may facilitate mine clearance"

State [Party]: **The Kingdom of Denmark** reporting for time period from **01/01/2024** to

1. Technical characteristics of each APM-type produced

Type	Dimensions	Fusing	Explosive content		Metallic content	Colour photo attached	Supplementary information to facilitate mine clearance.
			type	grams			
No change		NIL					

2. Technical characteristics of each APM-type currently owned or possessed

Type	Dimensions	Fusing	Explosive content		Metallic content	Colour photo attached	Supplementary information to facilitate mine clearance.
			type	grams			
No change		NIL					

Form I Measures to provide warning to the population

Article 7.1 "Each State Party shall report to the Secretary-General ... on:

- i) The measures taken to provide an immediate and effective warning to the population in relation to all areas identified under paragraph 2 of Article 5."

Remark: In accordance with Article 5, para.2: "Each State Party shall make every effort to identify all areas under its jurisdiction or control in which anti-personnel mines are known or suspected to be emplaced and shall ensure as soon as possible that all anti-personnel mines in mined areas under its jurisdiction or control are perimeter-marked, monitored and protected by fencing or other means, to ensure the effective exclusion of civilians, until all anti-personnel mines contained therein have been destroyed. The marking shall at least be to the standards set out in the Protocol on Prohibitions or Restrictions on the Use of Mines, Booby-Traps and Other Devices, as amended on 3 May 1996, annexed to the Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects".

State [Party]: **The Kingdom of Denmark** reporting for time period from **01/01/2024** to

[Narrative:]

NIL

Form J. Other relevant matters

Remark: States Parties may use this form to report voluntarily on other relevant matters, including matters pertaining to compliance and implementation not covered by the formal reporting requirements contained in Article 7. States Parties are encouraged to use this form to report on activities undertaken with respect to Article 6, and in particular to report on assistance provided for the care and rehabilitation, and social and economic reintegration, of mine victims.

State [Party]: The Kingdom of Denmark reporting for time period from 01/01/2024 to _____

[Narrative:]

a. *Tripwires and tripwire devices have been removed from Danish Claymore Mines and subsequently replaced by electric detonators, whereby the mines can only be activated on command. The instruction manual also clearly states that the claymore mine is a command initiated defense weapon.*

b. *The Danish stock of APM is intended for demonstration, training and development purposes.*

These include:

- *Demonstration of the effect of an APM.*
- *Training of engineer units on how to clear APM.*
- *Training of Conventional Munitions Disposal personnel.*
- *Training of NGO mine clearance teams.*
- *Testing of mine detection and disposal equipment.*

New APM mines are only acquired in order to replenish stocks in order to continue training for the above mentioned purposes.

APM are not used for the purpose of training in mine laying.