
[image: image1.wmf]
STATEMENT BY MS PERINA JACQUELINE SILA

DEPUTY PERMANENT REPRESENTATIVE OF SAMOA TO THE UNITED NATIONS

ON BEHALF OF THE PACIFIC ISLANDS FORUM

AT THE UNITED NATIONS GENERAL ASSEMBLY

SECOND COMMITTEE GENERAL DEBATE ON

AGENDA ITEM 52(b): Follow up and implementation of the Mauritius Strategy for the Further Implementation of the Program of Action for the Sustainable Development of Small Island Developing States

New York, November 3, 2005

Mr Chairman

I have the honour to speak on behalf of the Pacific Islands Forum member states with Missions to the United Nations, namely Australia, the Republic of the Marshall Islands, Fiji, Federated States of Micronesia, Nauru, New Zealand, Palau, Papua New Guinea, Solomon Islands, Tonga, Tuvalu, Vanuatu and my own country, Samoa. I shall confine my comments to Agenda Item 52(b) on Follow up and implementation of the Mauritius Strategy.

Mr Chairman

Less than two months ago in these very halls, the world leaders in their Summit Declaration reaffirmed the continuing validity of the Mauritius Strategy as the blueprint for addressing the special needs of small island developing States. The Summit’s reaffirmation was accompanied by a collective undertaking to fully and effectively implement the Mauritius Strategy including through greater international cooperation and partnership, the mobilization of domestic and international resources, international trade and increased financial and technical cooperation.

The Mauritius Strategy is indeed of great importance to members of the Pacific Islands Forum group as it is an integral part of activities and programs in furthering the sustainable development agenda within our region.
Mr Chairman

We thank the Secretary-General for his report on the outcome of the International Meeting in Mauritius as called for in General Assembly resolution 59/311. We urge the comprehensive implementation as soon as possible of other activities proposed under 59/311 including inter alia the development of a plan of activities with relevant UN bodies; the mainstreaming of the Mauritius Strategy in relevant UN agencies; and the long overdue issue of strengthening the SIDS Unit within the Department of Economic and Social Affairs (DESA).
In implementing 59/311 also, just two weeks ago, Samoa hosted a successful Pacific Regional Meeting to follow up on Implementation of the Mauritius Strategy. The meeting reaffirmed the importance of the Mauritius Strategy, the Johannesburg Plan of Implementation, the Millennium Development Goals and other international instruments, together with our own Pacific Plan, other regional policies, frameworks and action plans as well as partnership initiatives, as vital instruments necessary to support the sustainable development efforts of our region.
The group recognized the critical need to simplify the processes for accessing financial and technical resources to support our national and regional efforts in this regard.
Furthermore, our regional organizations have been tasked to finalize our “Pacific SIDS Matrix” with a view to engaging development partners once this exercise is completed at the end of this year. Our group also acknowledged the importance of mainstreaming the Mauritius Strategy in national development plans and policies including through developing and implementing national sustainable development strategies or other processes and to ensure that these activities are nationally driven and nationally owned.
The Pacific Islands Forum group also looks forward to the inter-regional SIDS meeting in the next two weeks convened and graciously hosted by the Government of Italy to further explore ways and means of implementing the Strategy and engaging our development partners. We thank FAO as well for convening special ministerial events on SIDS to be held later this month in the wings of its FAO Council meeting in Rome, to follow up on the Mauritius International Meeting,
Our group further welcomes the opportunity afforded by the Commission on Sustainable Development to devote one day of its review sessions to the review of the implementation of the Mauritius Strategy to discuss these developments and other activities undertaken in the Pacific region.
Mr Chairman

We accept that the primary responsibility for the implementation of the Strategy remains with us, but we cannot go it alone. There is certainly a need for sustained and long term commitment from our partners to focus on the ‘special case’ of SIDS and to take into account their specific vulnerabilities, and the consequential challenges these generate.
We therefore urge the United Nations system and the international community to provide the necessary support towards the implementation and monitoring of the Mauritius Strategy.
Thank you.
AS DELIVERED

PAGE
3

_1012241667.doc
[image: image1.png]\W«
A

D

