Statement by H.E. Mr. Alfred Capelle,

Permanent Representative of the Republic of the Marshall Islands 

to the United Nations

At the Second Informal Consultations of the States Parties to

The United Nations Fish Stocks Agreement

On agenda item 5(a):

 “Update on implementation by States Parties – in particular by States that have become parties since the first meeting” 

New York, 23 July 2003

Thank you Mr. Chairman,
I am honored to speak on behalf of my country, the Republic of the Marshall Islands, as the newest State Party to the United Nations Fish Stocks Agreement. 
Implementing the Agreement is a matter of national priority for the Marshall Islands in promoting sustainable management regimes for the tuna and highly migratory fish stocks within our national jurisdiction and the wider region. Various local and national agencies are involved in implementing the provisions of the Agreement, including the local councils, the Sea Patrol Division, and the Marshall Islands Marine Resources Authority.

 

A number of measures have been taken at the national level to give effect to the provisions of the Agreement, including: the implementation of a National Vessel Monitoring System; the placing of strict limits on the number of licenses issued to foreign fishing nations; and the implementation of new minimum terms and conditions for fishing access in the Marshall Islands.
 

The Marshall Islands is gravely concerned with instances of Illegal, Unreported and Unregulated fishing within its exclusive economic zone.  IUU fishing not only undermines the provisions of the Fish Stocks Agreement, but also undermines the livelihood of the people that depend on these resources as their primary means of survival. Regional and international cooperation must focus on overcoming this issue.
Mr. Chairman,
Along with most of the other Pacific Island States, the Marshall Islands is a member of a network of Regional Fisheries Management Organizations, under the umbrella of the Forum Fisheries Agency and the Secretariat of the Pacific Community. 

Given the capacity and resource constraints suffered by the Marshall Islands and many other small island developing states in our region, it is only through regional cooperation that we are able to pursue the implementation of comprehensive fisheries management arrangements.

In this regard, we are pleased to note the progress of the Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean. This Convention encompasses the provisions of the Fish Stocks Agreement, and by promoting effective management measures, it aims to ensure the long term conservation and sustainability of highly migratory fish stocks in our region. 

The Marshall Islands has been actively involved in the process of negotiation of the Convention. As many of you may recall, the process began in the Marshall Islands with the adoption of the Majuro Declaration in 1997. We now look forward to the Convention entering into force, and emphasize that during this prepatory process we must continue to take due account of the interests of coastal states and the needs of developing states, whilst ensuring that the objectives of the Fish Stocks Agreement are upheld.

Mr. Chairman,

My delegation looks forward to the deliberations that will take place throughout these informal consultations. We are especially pleased that the meeting will consider the requirements of developing States and the establishment of the Assistance Fund under Part VII of the Agreement, and we look forward to the discussion on these issues.

Thank you.
 

 

 

