Statement by the delegation of Ireland


President. 


As well as paying tribute to all the authorities of this World Conference, to you personally, President, to the Chairman of the Drafting Committee, Dr. Saboia, to the Secretary-General of the World Conference, Dr. Ibrahima Fall, to the secretariat, John Pace, Tota Mukherjee and their team, to the host government, and in a special way, and, in particular on behalf of the Geneva representatives here, to the Chairperson of the Preparatory Committee for this World Conference and the Chairperson of the Main Committee of the Conference, Madame Halima Warzazi. 


Apart from paying tribute, Chairman, I wish to make a brief statement on a particular point of the texts we have adopted. I refer to the text on self-determination which appears on page 4 of document A/CONF.157/DC/1/ADD.1 of 24 June 1993 and, in particular, to the last paragraph on that page. For the official record of this World Conference, President, I now wish to confirm that Ireland interprets this text as being fully consistent with the Helsinki Final Act which allows for changes in frontiers, and I quote, "in accordance with international law, by peaceful means and by agreement", unquote. 


Thank you, President. 

