Opening of the First Global Island Partnership

strategy meeting

Tuesday 25 September 2007 Rome, Italy

Ladies and gentlemen, and fellow islanders,

We are gathered this morning in the city of Rome, the Eternal City. Caesar

Augustus once said: “I found Rome brick, I left it marble.” In a similar vein, may

what we build this week be grounded in marble; a better future for all our islands

and a solid foundation on which to build a sustainable future for the world.

As you may recall, in January 2005 leaders from most of the island nations of the

world converged in Mauritius for the second international meeting of the Small

Island Developing States. This meeting followed the deadly tsunami that had hit

the Indian Ocean region in December 2004 and reminded us all of the threat that

changes in our environment and, specifically, sea-level rise could pose for our

island communities.

The Mauritius meeting was wide-ranging, looking at a number of points which

can help empower small islands, including special status in the world trade arena,

combating climate change and reversing biodiversity loss, in particular in relation

to coral reefs. We have established a means of mutual assistance and support

through the Global Island Partnership.

The Global Island Partnership remains one of the most tangible outcomes of the

international SIDS meeting. This initiative, called for by the President of Palau

and myself, has grown rapidly to help achieve our vision of increased leadership

by small island states in determining our own future.

We aim for closer working relationships with islands around the world which share

our issues, regardless of size or political status. We recognise that by working in

partnership we can launch a unique island movement that can make a difference,

that can sensitise the world to the bold steps that still need to be taken.

Our Global Island Partnership is demonstrating how true leadership today is about

concrete action at the local level to achieve national and global good.

Unfortunately, it is all too apparent in many cases that certain national interests

supersede this concept of the global good. The issue of climate change is the most

telling example, which has now led the United Nations to convene a special highlevel

session on climate change. The effects of climate change are being felt already

in small island states. When you live on an island, climate change is a reality that

you wake up to face every day. The fisherman sees it every day as he takes to the

sea. Every child sees it when returning to his favourite beach to play. But it is

perhaps much harder to see from the aisle of a supermarket in the western

hemisphere.

The Arctic is warming twice as fast as the global average and the resulting sea-level

rise is being documented around the world. Sadly, in many developed countries

the national per capita greenhouse gas emissions continue to grow to the detriment

of more than 40 small island states and millions of people living in low-lying areas

around the world.

While we need to continue our efforts to empower islands to progress towards

sustainable development, it is even more important to engage the world in global

action, rather than global debate.

The mass coral bleaching events in 1998, and recurring events in many areas of

the planet, are a clear indication that our globe is in a state of peril and we must all

move do something tangible about it.

The Global Island Partnership, or GLISPA, is doing something about it. In less

than three years, this partnership has grown beyond our expectations. Without

formal structure or dedicated staffing, it has inspired and engaged 20 governments

and over 25 global or regional organisations who share this common vision with

us. This group spans all the regions of the world and includes leaders from small

island states, large island nations, overseas territories and donor countries. To date,

GLISPA has also been instrumental in helping to secure more than $30 million in

commitments for island conservation, and the list keeps growing. I am convinced

that we now have a robust platform to set up a coordination mechanism and to

that end I would express my thanks to the government of Italy, IUCN and the

Nature Conservancy for this support. On our part, Seychelles will be supporting

this partnership in any way we can, including providing staff support.

The Micronesia Challenge was one of the earliest GLISPA commitments launched

soon after our call for GLISPA. It is an outstanding example of how this partnership

is working. The Micronesia Challenge brought five heads of state together in a

shared commitment to effectively conserve at least 30% of their near-shore marine

resources and 20% of their terrestrial resources by the year 2020.

The Micronesia Challenge subsequently inspired the government of Grenada to

announce its intention to “protect 25% of its marine and terrestrial area by 2020”.

It was immediately joined by the Bahamas, thereby launching the Caribbean

Challenge. To date, all nine members in the Organisation of Eastern Caribbean

States (OECS) have adopted the Caribbean Challenge in principle, and much work

is underway on the ground and at the level of governments.

Recently, GLISPA supported Indonesian President Yudhoyono’s efforts to reach

out to neighbouring countries to work together to protect the heart of coral diversity

in the world, the Coral Triangle.

Just two weeks ago, five island nations and one nation with islands formed a

partnership to protect the world’s most biologically diverse marine area – known

as the Amazon of the seas – from the destructive impacts of climate change,

unsustainable fishing and landbased pollution. The Coral Triangle Initiative will

seek to conserve and better manage coral reefs, promote sustainable fishing and

ensure food security in an area encompassing central Indonesia, East Timor,

Malaysia, the Philippines, Papua New Guinea and the Solomon Islands.

At home, in my region, we recently launched the Western Indian Ocean Marine

Protected Area Initiative with the support of the WWF. This initiative will help us

strengthen the management of several established marine protected areas and

begin planning new protected areas, with support from the Global Environment

Facility.

Seychelles will continue to provide this kind of leadership within the region and

globally.

However, we cannot be satisfied with our achievements as the challenges become

more intense. We need a renewed approach and this meeting will enable us to

focus on future strategic directions. It will allow us to maximise our impact locally

and globally, and also strengthen the partnership to address these emerging

challenges.

To support this process I have the pleasure, today, to share with you my vision and

an announcement which will, with your support and input, provide a mechanism

for leveraging attention and focusing on the impacts of climate change on small

island states. For the past year, the news has been dominated by the shocking

break-away and melting of the Arctic and Antarctic ice. It came as a shock to me

to see video footage of the extensive melting and its impact on the surrounding

eco-systems. The consequences will be dramatic, but we have yet to scratch the

surface of how truly catastrophic these changes can be.

Scientific consensus indicates that sea-level rise is likely to accelerate from the

current 2.5mm - 4mm a year to 13mm and 15mm a year by 2085 - 2115. This may

not sound significant in vertical terms, but in linear terms this means radically

changing the coast-scape of the world.

Ladies and gentlemen:

Much of our coastlines have already experienced loss over the last five years. In

some areas in Seychelles, we may have lost over 50m of the coastal plateaux.

We need a mechanism for island states to come together with other partners to

share knowledge, expertise and know-how. We also need to empower our

governments to ensure investments and development meet climate change

requirements. Above all we need a mechanism to engage the developed world in

providing the required technical and financial support so that we can engage in

adaptation to climate change.

Today we have a number of initiatives supported, for example, by the Global

Environment Facility. However, there needs to be a focused effort and networking

mechanism to bring this issue to world attention and fast-track solutions,

technology, capacity and practices to affected regions.

Seychelles is ready to help lead this effort, and today I am pleased to launch the

Sea Level Rise Foundation to galvanise global action to address the devastating

impacts of climate change on our planet.

This foundation will bring resources and expertise together to support small island

states, islands and other low-lying areas in adapting to sea-level rise. We are

running out of time, and we must combine our resources and know-how to avoid

the physical damage and social and economic toll threatening all island societies.

We must maintain and restore the natural protection provided by our healthy island

ecosystems.

The Sea Level Rise Foundation will have three main roles:

It will bring together countries, scientists, policymakers, and other stakeholders to

share ideas, technologies and know-how;

It will provide a platform for public-private partnerships and mainstream sea-level

rise proofing guidance to government and developers alike; and

It will raise resources required to engage all nations in preventing the first climate

refugees, those living on islands and in low-lying areas.

In Seychelles, our first step in this new endeavour will be declaring part of

Silhouette Island a new National Park designed and effectively managed for

resilience to climate change, from a biodiversity and sea- level rise perspective.

Silhouette is the third largest granitic island in the Seychelles group, lying within

a marine protected area and known as one of the most important biological

hotspots in the Indian Ocean. Silhouette is known for its virgin and untouched

forest and this deserves formal protection. At least eight species of plant, one

endemic family of rare frogs and other biodiversity thrive on Silhouette. But the

threat of climate change, invasive species and others are forever looming.

With this new addition, Seychelles will have more than 50% of its land territory

under formal protection, in addition to the 14 marine-protected areas that have

already been designated as such.

On Silhouette, we have the opportunity to partner with two hotels and create a

novel public- private-NGO partnership to demonstrate how we can all work

together to address those emerging challenges. This is just one example illustrating

why we feel the GLISPA vision needs to incorporate collaboration and partnerships

with the private sector.

Globally, foreign direct investment is at its all-time high in developing countries,

including many small island states. How do we leverage conservation, sustainable

development and our response to sea-level rise and other biodiversity issues, such

as invasive species, through these investments? Seychelles has done this with a

large degree of success in the past, and we are currently exploring new models of

partnerships with the private sector. It is our hope that the Sea Level Rise

Foundation will provide an island-driven mechanism to mobilise resources for

conservation, restoration and the fostering of resilience in islands around the

world.

We are prepared to use our global network, the Sea Level Rise Foundation, our new

Silhouette National Park, and all tourism developments ongoing in Seychelles to

help lead GLISPA’s early work on climate change and private sector partnerships,

and share our experiences with other interested islands.

We are hoping that many countries, especially developed countries, and

organisations will join us in this effort. We will begin setting up the foundation’s

board soon, which will comprise leading global figures. I ask this gathering to

provide its input and guidance to help us further develop the Foundation’s concept.

In particular, help us identify and engage the right countries, organisations, experts

and private sector leaders to join us in this global effort.

I would also like to take a moment to stress the importance of research,

development and education, as a whole, in our fight against climate change and

sea-level rise. Earlier this year I announced our desire to create our first university

in our island nation. There will be a faculty devoted to research and innovation on

environmental issues, which will also serve to provide the world with key data on

environmental changes affecting small islands. Dr Rolph Payet, one of my advisers

with us here today, is the chair of the Seychelles University Foundation and will

be driving this project, which is also critical to the future of our nation. Knowledge

is the key to empowerment.

In closing, I am very pleased to convey to you that our partnership is strong and

growing. Now, we must decide where we should go in the coming three years. It

is time for us to consolidate our work and reach out to more island nations and

nations with islands.

It is time for us to focus on a number of key biodiversity areas, including climate

change, where this partnership can catalyse action on a significant scale and lay

the foundation for even greater success and impact in the future. We should

continue to make the partnership grow. Our partnership must include the private

sector, as well as governments, NGOs and others.

GLISPA is the platform for islands to have a say and an impact on the ground and

in the water. As you move forward to discuss our GLISPA strategy over the next

few days, please remember that although our islands are small, together they are

very significant in global terms. GLISPA represents the interests of more than 500

million people on more than 130,000 islands. Together, we represent more than

30% of the UN, and thus have the ability to change people’s attitudes and actions.

Islands are the bellwethers of international environmental policy. The world will

see their success or failure on our islands first. I have often been told that our

islands are the last paradise. Indeed, I feel blessed to have been born in such a

beautiful country. I am also proud that we are the keepers of this paradise, not only

for ourselves but for the benefit of mankind.

But I am also constantly aware of the fragility of this beauty. I am constantly aware

of how easily God’s gift can be lost. Let us all work together to preserve these small

pieces of paradise wherever they may be. I thank you all for coming this week to

help chart a course for GLISPA during this exciting and critical time.

Thank you.
