OSPAR Commission Meeting

Reykjavík, mánudaginn 28. júní 2004

Hótel Nordica

Tími: 9.30
Mr. Chairman, Ladies and Gentlemen:

It is my pleasure to welcome you to Reykjavik for the 2004 Meeting of the OSPAR Commission.

For a country like Iceland, which bases its existence to a large extent on the utilisation of living marine resources, the oceans are a matter of major concern. The health of the North-East Atlantic and a sustainable utilization of its living resources provide the basis for Iceland’s welfare. Around 60% of our export comes from marine products. Protecting the marine environment against pollution is therefore a number one priority for Iceland in our international cooperation regarding environmental issues.

For Iceland, the work of the OSPAR Convention for the Protection of the Marine Environment of the North-East Atlantic is of an outmost importance. Ensuring the health, biodiversity and sustainability of the North-East Atlantic is a major challenge we are faced with. We need to ensure that our marine environment continues to be a resource that sustains and promotes the welfare of all of us who share the affluence of the North-East Atlantic.

The goals set out in Sintra, established new and.....

The goals set out in Sintra, established new and challenging objectives for OSPAR. The aim is to bring our marine environment within one generation to a healthy and sustainable condition. I am pleased to acknowledge that OSPAR has responded to these new challenges and has generated innovative approaches, by exploring new areas in depth and by creating new partnerships with industry and environmental organizations.

These initiatives have shown us how some difficult problems in environmental protection can be addressed and solved. Protecting the North-East Atlantic calls for a close co-operation among the OSPAR parties. Issues such as nuclear waste, Mercury and the worrying impacts of climate change, will not be solved in isolation. Success stories such as the Stockholm Convention on Persistent Organic Pollutants and the reduction of emission levels from the nuclear reprocessing plant in Sellafield, underlines this. Iceland will continue to work closely with the other OSPAR parties, the Nordic states, the European Union and other likeminded parties towards the protection of our marine environment.
Neither OSPAR nor its Contracting Parties can on their own ensure that the North-East Atlantic will be in a healthy and sustainable condition. Some 80% of the pollution entering the oceans is estimated to originate from land-based activities. Almost all pollutants emitted into the environment eventually end up in the sea, whether they are transmitted through air or water. Ocean currents are important factor in determining the spread of pollution, and the effects can be far-reaching. Furthermore, the impact of the ocean and ocean currents greatly influences the climate. This has directed the attention towards the possible impact of climate change on ocean circulation and its influence on the productivity of the marine environment.

These challenges will require a sustained effort.....
These challenges will require a sustained effort from many different sectors and stakeholders. Here OSPAR plays an important role. The work of OSPAR provides an essential focus, both by covering many crucial sectors and by monitoring and assessing the quality status of the whole North-East Atlantic in all its aspects. It is therefore important that we confirm our commitment to ensuring the continuation of high-quality, dedicated efforts within the framework of the OSPAR Convention to achieve the goals that we have set.
Ladies and Gentlemen:

I see from the Agenda that you have busy days ahead of you. I wish you all a good and productive meeting. I also wish you a pleasant stay here in Iceland, and I do hope that along with your important task you will also have the opportunity to enjoy some of the wonders that Iceland has to offer.

Thank you and good luck.

PAGE
3

