

Arctic Fisheries and International Law

Erik J. Molenaar

*Netherlands Institute for the Law of the Sea, Utrecht
University & K.G. Jebsen Centre for the Law of the
Sea, University of Tromsø (e.j.molenaar@uu.nl)*

Arctic Summer College, 30 June 2014

Overview of this lecture

- International law of the sea
- International fisheries law
 - Introduction
 - Basic rights and duties of states
 - International legal framework
- International fisheries law and the Arctic
 - Introduction
 - RFMOs & Arrangements relevant to the Arctic marine area & the Arctic Ocean
 - Towards a regional agreement on Central Arctic Ocean fisheries
 - Fisheries regulation in coastal state maritime zones of the Arctic Ocean

International law of the sea

- Rights and obligations of states (esp. coastal and flag states) regarding the sea
- United Nations Convention on the Law of the Sea (LOS Convention)
 - Constitution of the Oceans
 - Negotiation between 1973-1982; in force 1994
 - 165 states and EU are party
 - Framework convention
 - General rights and obligations
 - Regulation of maritime activities by states individually or collectively (e.g. through international organizations)

International law of the sea (cont.)

- Maritime zones
 - Within coastal state sovereignty (territory)
 - (Maritime) internal waters
 - Archipelagic waters
 - Territorial sea
 - Within coastal state's functional jurisdiction
 - Contiguous zone
 - Exclusive economic zone (EEZ)
 - (outer) continental shelf
 - Areas beyond national jurisdiction (ABNJ)
 - High seas → primacy of flag state jurisdiction
 - Area → competence of International Seabed Authority (ISA) over minerals

Maritime zones

Maritime zones

Global distribution of outer continental shelf

Sources: DOALDS/ELCS

International fisheries law

Introduction

- Marine capture fisheries: not
 - Freshwater fisheries
 - Aquaculture
 - Marine mammals

Introduction (cont.)

- ‘Juridical’ categories of fish stocks
 - Discrete inshore fish stocks
 - Transboundary fish stocks
 - Shared or joint stocks (2 or more EEZs)
 - Straddling stocks (1 or more EEZ + high seas)
 - Highly migratory stocks (Annex I LOS Convention, e.g. tuna)
 - Anadromous (e.g. salmon)
 - Catadromous (e.g. eel)
 - Discrete high seas fish stocks

Basic rights and duties of states

- Rights
 - Coastal states: exclusive access to fish in:
 - Maritime zones under sovereignty (internal waters, archipelagic waters and territorial seas)
 - Maritime zones with sovereign rights (EEZ and continental shelf)
 - Flag states
 - Freedom of fishing on the high seas
 - Access to the surplus of the TAC in the EEZ through public (bilateral or multilateral) access agreement (optimum utilization)

Basic rights and duties of states (cont.)

- Duties
 - Avoiding over-exploitation target species
 - *Science-based* TAC → MSY + precautionary approach
 - Striving for optimum utilization target species
 - Providing access to surplus TAC
 - Applying ecosystem approach to fisheries management (EAF)
 - E.g. by-catch and dependent species
 - Cooperating re transboundary and discrete high seas fish stocks
 - Exercising effective jurisdiction and control over own vessels

International legal framework

- Multiple levels: global, (sub-)regional and bilateral bodies and instruments
 - Global bodies and instruments commonly provide jurisdictional framework
 - LOS Convention, Fish Stocks Agreement, FAO treaties
 - Conservation of target & non-target species and habitats (e.g. CITES, CMS & CBD)
 - Actual fisheries regulation commonly by (sub-)regional and bilateral bodies and instruments
 - RFMOs and Arrangements
 - Bilateral arrangements (access and regulation)
 - Non-legally binding FAO instruments (e.g. Code of Conduct)

■ 200nm limit

Tuna Regional Fisheries Management Organizations

■ Commission for the Conservation of Southern Bluefin Tuna

■ Inter-American Tropical Tuna Commission (IATTC)

■ International Convention for the Conservation of Atlantic Tunas (ICCAT)

■ Indian Ocean Tuna Commission (IOTC)

■ Western and Central Pacific Fisheries Commission (WCPFC)

Source: Ban et al. 00 *Conservation Letters* 1-14 (2013)

■ 200nm limit

Non-Tuna Regional Fisheries Management Organizations

■ Conv. on Cons. of Antarctic Marine Living Resources

■ Conv. on Cons. & Mgmt of Pollock Resources in the Central Bering Sea

■ General Fisheries Council for the Mediterranean

■ International Pacific Halibut Commission

■ Northwest Atlantic Fisheries Organization (NAFO)

■ North East Atlantic Fisheries Commission (NEAFC)

■ North Pacific Anadromous Fish Commission

■ South East Atlantic Fisheries Organization (SEAFO)

■ South Indian Ocean Fisheries Agreement (SIOFA)

■ South Pacific Regional Fisheries Mgmt Org

■ Southwest Indian Ocean Fisheries Commission

International fisheries law and the Arctic

Introduction

- Arctic marine area vs Arctic Ocean
 - Arctic Ocean << Arctic marine area
 - North of Bering Strait, Greenland, Svalbard & Franz Josef Land; not: Bering Sea and Barents Sea
 - Characteristics compared to more southerly areas:
 - Data, knowledge and insight in ecosystems limited
 - Currently no large-scale commercial fisheries and
 - in the high seas portion - no fisheries at all
- High seas pockets: Central Arctic Ocean, Banana Hole, Loophole and Donut Hole
- 1 or 2 pockets of the deep sea-bed (Area)
- Five Arctic Ocean coastal states (Canada, Denmark/Greenland, Norway, Russian Federation and United States)

— 200nm — Nautical miles limit

- - - Agreed boundary

Joint zone

..... Equidistance line

350nm

200nm

Nautical miles limits

Depth more than 2500 metres

Approximate outer limit of
the continental shelf

Area

Introduction (cont.)

- No legal vacuum
 - All the global bodies and instruments on the law of the sea and international fisheries law apply to the Arctic marine area, however defined
- The international law regime relating to Antarctica is unique
 - Apart from Hans Island, no disputes on title to land territory in the Arctic
 - Maritime zones in Arctic Ocean comparable to any other ocean
 - Antarctic Treaty System is not an evident model for the Arctic

Introduction (cont.)

- Law of the sea disputes in the Arctic marine area
 - Straight baselines of Canada & Russian Federation
 - Claims to historic waters by Canada & Russian Federation
 - Status of Northwest Passage and Northern Sea Route
 - Geographical scope of application Treaty of Spitsbergen

RFMOs/As also relevant to Arctic marine area but not Arctic Ocean

- Central Bering Sea (CBS) Convention
- International Pacific Halibut Commission (IPHC)
- North Pacific Anadromous Fish Commission (NPAFC)
- Yukon River Panel to Pacific Salmon Treaty
- Intergovernmental Consultative Committee (ICC)
- Western and Central Pacific Fisheries Commission (WCPFC)
- Northwest Atlantic Fisheries Organization (NAFO)
- Loophole Agreement

RFMOs/As also (potentially) relevant to Arctic Ocean

- North-East Atlantic Fisheries Commission (NEAFC)
- Joint Norwegian-Russian Fisheries Commission
- North Atlantic Salmon Conservation Organization (NASCO)
- International Commission for the Conservation of Atlantic Tunas (ICCAT)

Towards a regional agreement on Central Arctic Ocean fisheries

- 2007: northward species expansion triggers precautionary action within United States
- 2007: Arctic Council not interested
- 2009: Arctic Ocean coastal states (except US) object to any role of United Nations General Assembly (UNGA)

Towards a regional agreement on Central Arctic Ocean fisheries (cont.)

- Arctic Ocean coastal state process
 - Policy/governance
 - Ministerial level
 - » Ilulissat (May 2008); no reference to fisheries
 - » Chelsea (March 2010)
 - Senior officials level
 - » Oslo (June 2010)
 - » Washington D.C. (April-May 2013)
 - » Nuuk (Feb 2014)
 - Science
 - Anchorage (June 2011)
 - Tromsø (Oct 2013)

Towards a regional agreement on Central Arctic Ocean fisheries (cont.)

- Arctic Ocean coastal state process (cont.)
 - Nuuk meeting
 - Agreement on interim measures to prevent unregulated fishing in Central Arctic Ocean
 - Arctic Ocean coastal States Ministerial Declaration (when?)
- Broader process
 - By invitation only: China, EU, Japan, Iceland and South Korea
 - First meeting late 2014 or early 2015 in Canada?
 - Not RFMO but possibly treaty (Arrangement)

Fisheries regulation in coastal state maritime zones of the Arctic Ocean

- Fish stocks expansion is likely to occur first in coastal state maritime zones
 - Consistent with the ecosystem approach & precautionary approach?
 - Compatibility with regulation in Central Arctic Ocean?
 - Gaps in cooperative arrangements between Arctic Ocean coastal states?

Thanks!

Questions?

International legal framework (cont.)

- 1982 UN Law of the Sea Convention (i.f. 1994)
- 1991 UNGA Resolution 46/215 on Large-scale pelagic drift-net fishing
- 1992 UNCED:
 - CBD (i.f. 1993)
 - Rio Declaration
 - Agenda 21
- 1993 FAO Compliance Agreement (i.f. 2003)
- 1995 UN Fish Stocks Agreement (i.f. 2001)
 - FAO Code of Conduct on Responsible Fishing (+ Technical Guidelines)

International legal framework (cont.)

- 1999 IPOA for Reducing Incidental Catch of Seabirds in Longline Fisheries
 IPOA on the Management of Fishing Capacity
 IPOA on the Management and Conservation of Sharks
- 2001 IPOA on Illegal, Unreported and Unregulated (IUU) Fishing
- 2002 Johannesburg Plan of Implementation of the World Summit on Sustainable Development

International legal framework (cont.)

- 2005 FAO International Guidelines for the Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries
- 2006 UNGA 'Fisheries' Resolution 61/105 (bottom fisheries)
- 2008 International Guidelines for the Management of Deep-sea Fisheries in the High Seas
- 2009 Guidelines to Reduce Sea Turtle Mortality in Fishing Operations
Agreement on Port State Measures to Combat IUU Fishing (n.i.f.)

International legal framework (cont.)

- 2010 Recommendations on Global Record of Fishing Vessels
International Guidelines on Bycatch Management and Reduction of Discards
- 2012 Rio+20 Outcome Document ‘The Future We Want’
- 2013 FAO Guidelines for Flag State Performance
- 2014 Voluntary Guidelines for Securing Sustainable Small-scale Fisheries in the Context of Food Security and Poverty Eradication