MINISTER OF FOREIGN AFFAIRS AND INTERNATIONAL TRADE HONOURABLE JULIAN R. HUNTE ADDRESS TO THE WORLD SUMMIT ON SUSTAINABLE DEVELOPMENT

PRESS EVENT: “SMALL ISLAND STATES TAKING THE LEAD”

Salutations:

Thank organizers

Thank participants

Ladies and Gentlemen

We meet here in Johannesburg at the start of this Century under troubled, hopeful circumstances, and the resolution of this dicotemy is our call to arms to safeguard our collective home and family. This call is not new. In 1490, Leonardo da Vinci wrote:

“All the animals languish, filling the air with lamentations. The woods fall in ruins and the mountains are torn open. But how can I speak of anything more wicked than men who, with greater zeal have injured their country and the human race?”

Five hundred and two years later in the preamble of Agenda 21, we wrote:

“We are confronted with a perpetuation of disparities between and within nations, a worsening of poverty, hunger, ill health and illiteracy, and the continuing deterioration of the ecosystems on which we depend for our well-being.”

These are the same lamentations separated by time and space, within which the zeal da Vinci spoke of has evolved with a passion of frightening proportions. This cannot continue. The “Living Planet Report 2002” noted that twenty percent more natural resources are consumed each year than can be generated.

The implication is that if the excess of Man’s exploitation continues unabated, we will, by 2050, need a second planet to support current consumption patterns. God gave us one planet, and I humbly suggest to you that the solution to this problem lies not in accelerated space explorations. We live in a world without walls, all traveling towards the same shrine Maslow called “self actualization”. Our footpaths may be different but the absence of walls places us in the same vehicle for this journey on which we can no longer afford to ignore our travel companions.

There are enough reports and papers circulating here in Johannesburg that point to the bleak future mankind and our planet face if urgent action is not taken to allow me to omit references to them in my brief comments. Rather, I wish to share some of my thoughts on the way forward with you.

Whether or not we face this new century with hope and confidence depends to a large measure on the outcome of this Summit. It lies in our ability to fashion a people-centred agenda to guide a global effort towards a shared humanity. This will require concurrence of global policy directions, a task that has engaged the best minds of this world for some time now, but especially since the United Nations Conference on the Human Environment in 1992. What troubles me is that much of this work has already been done, but has largely been ignored.

I suggest to you, that the policy directions we fashion here in Johannesburg must be premised on the concept that sustainable development requires improvements in the lives of individuals, and not in the might of nations or the profitability of corporations.

Based on this premise, I propose the following as some of the major global policy questions to be answered here in Johannesburg:

· How do we use available land and water resources to produce food for all?

· How do we re-fashion global consumption patterns to bring it in line with the natural re-generative capacity of ecosystems?

· How do we re-direct globalization towards resolving rather than aggravating the serious imbalances that divide the world today?

· What are the most urgent actions to be taken at the national and international levels to alleviate poverty?

· Can we afford to allow the AIDS epidemic to go unchecked?

· Are we doing enough to mitigate and adapt to global climate change?

· How do we co-exist in peace?

These urgent questions have been with us at least since the 1972 Stockholm Meeting, and although much progress has been made in some areas, others have worsened, with unexpected disastrous consequences. It is time we address these issues with resolve. Johannesburg presents us with the opportunity to make shift gears in our search for a sustainable future for our planet and its peoples and we must leave here with a message of hope for the young.

In Saint Lucia, we approach sustainable development with deserved seriousness. My Government has adopted an integrated approach to national development planning as the means towards Sustainable Development. We will soon engage civil society in consultations to define a vision for our country’s development and identify the policy directions and targets to be pursued to reach the goals we will set ourselves. The process will involve the deliberate integration of social, economic, environmental and spatial considerations into the planning process.

We examined Agenda 1, the Barbados Programme of Action, and the St. George’s Declaration of Principles for Environmental Sustainability in the OECS in fashioning our approach. Already the challenges of this approach are unfolding and we invite serious believers in sustainable human development to travel this road with us and learn from this unfolding experience.

Ladies and Gentlemen, notwithstanding all that I have said, climate change and the conclusions of the Third Assessment Report of the Inter-governmental Panel on Climate Change will challenge the human genius and conscience for a long time. When I addressed a similar gathering in the Hague during the Sixth Meeting of the Conference of Parties to the United Nations Framework Convention on Climate Change, I signaled our intention to demonstrate to the world that though small, we can take a leadership position in climate change mitigation. Our friends at the Global Sustainable Energy Islands Initiative (GSEII), assisted us in developing a Sustainable Energy Plan which Government has formally adopted and is currently implementing with mixed results.

The simpler things, like fiscal incentives to support investments in renewable energy technologies are already in place. We are currently reviewing the policy and regulatory frameworks to facilitate energy efficiency and renewable energy investments and are encouraging the establishment of Energy Service Companies. We co-sponsored the establishment of the Euro-Caribbean Energy Forum, and this, along with the GEF financed Caribbean Renewable Energy Development Project and the Caribbean Energy Efficiency Project, will provide the policy, regulatory, financial, capacity and awareness support structures necessary to meet the targets in our plan.

Let me take this opportunity to thank our friends at the GSEII for their ongoing support and invite other small states to join in this effort. We must demonstrate our commitment to sustainable development. We must transfer ideas into action. We must act now.

Before closing, allow me to share another thought with you. The Montreal Protocol on Substances that Deplete the Ozone Layer is one of the great success stories of how international cooperation can successfully address a global problem. In our context, this lesson is instructive because it demonstrates that international support for national actions defined and agreed to through dialogue and consensus can achieve remarkable success. This, I suggest is the next necessary step we must take if we are to move forward with confidence.

In this regard, I see the United Nations Millennium Declaration, the Monterrey Conference on Financing for Development and UNDP’s Capacity 2015 as important elements for ensuring sustainable human development. The challenge for Johannesburg must be to marry these elements with the commitment of those who share our vision of a safer, prosperous future into a structure that supports national actions in pursuit of these goals. This must be our next logical step. We must ensure that the energy of Johannesburg does not wane. I therefore call on the appropriate UN agencies to pursue this with the urgency the situation demands.

Ladies and Gentlemen, let me once again thank our friends at the GSEII for making this event possible, and thank you for the opportunity to share my thoughts with you.

C:\windows\TEMP\PM's Speech to WSSD.doc

[image: image1.png]

[image: image2.wmf]

