PENGATURAN HIGHLY MIGRATORY SPECIES DI LAUT LEPAS DAN IMPLIKASINYA TERHADAP PENGELOLAAN SEKTOR PERIKANAN DI INDONESIA “

BAB I

PENDAHULUAN

A. LATAR BELAKANG PENELITIAN

Laut lepas merupakan semua bagian dari laut yang tidak termasuk dalam zona ekonomi eksklusif, dalam laut teritorial atau dalam perairan pedalaman suatu negara, atau dalam perairan kepulauan suatu negara kepulauan.
Implikasi dari definisi tersebut membuat laut lepas menjadi kawasan yang terbuka bagi setiap negara dan tidak ada negara yang mengklaim bahwa kawasan tersebut berada di bawah yurisdiksinya.

Rezim yang melekat ini menjadikan suatu negara dengan segala kemampuan teknologi yang dimiliki dapat secara bebas mengeksploitasi sumber daya di laut lepas. Khususnya mengenai sumber daya perikanan maka kegiatan perikanan di laut lepas didominasi oleh Distant Water Fishing State
 yang dilengkapi dengan teknologi tinggi untuk menangkap ikan, sehingga negara-negara ini dapat melakukan ekspansi perikanan sampai ke negara pantai karena ikan yang ditangkap di wilayah teritorialnya sudah tidak memadai lagi.

Dalam review (laporan) terakhir Tahun 2003 mengenai kondisi sumber daya perikanan global, FAO (Food agriculture organization)
� R.R. Churchil and A.V. Lowe, The Law Of The Sea, Manchester University Press, Manchester, 1983, halaman 144

� Ibid, halaman 145

� Distant Water Fishing State merupakan negara perikanan jarak jauh yang memiliki teknologi tinggi serta padat modal. Biasanya kegiatan perikanan yang dilakukan oleh negara ini didominasi oleh industri perikanan contohnya Negara Amerika

