Please check against delivery

[image: image1.png]

Statement

by

H. E. Mr. Cheick Sidi Diarra

Under-Secretary-General

Special Adviser on Africa and High Representative

for the Least Developed Countries, Landlocked Developing Countries

and Small Island Developing States

and

Secretary-General

of the Fourth United Nations Conference on the Least Developed Countries

Fourth United Nations Conference on

the Least Developed Countries

Closing Session

Istanbul, Turkey
13 April 2011
Mr. President,

Excellencies,

Ladies and Gentlemen,

On behalf of the Secretary-General, I have the honour to address this Closing Session of the Fourth United Nations Conference on the Least Developed Countries. Allow me at the outset to express my sincere appreciation to all of you for your active participation in, and contribution to, this very important Conference.

We have all worked hard during the past five days. Member States, parliaments, international and regional organizations, civil society and the private sector have come together in nearly fifty high-level thematic debates, special events and other meetings to discuss the development challenges LDCs face, and to exchange views on ways and means to respond to these challenges, both individually and collectively. The participation and engagement of all stakeholders have been anchored to four tracks, namely, intergovernmental, parliamentarian, Civil Society and Private Sector.
Some of us also been involved in very productive negotiations on the New Programme of Action and Political Declaration, during which differences, which were previously seen as irreconcilable, were bridged. Another important outcome of the Conference is the set of specific initiatives and programmes, which were announced during several high-level thematic debates, special events and other meetings.
Excellencies, Ladies and Gentlemen,

Allow me to share some thoughts on the new Programme of Action for LDCs. We now have a comprehensive and results-oriented substantive Outcome for the next decade, with a global partnership and concrete deliverables and commitments based on our unified resolve to address long-standing and emerging development challenges.
This new Programme of Action outlines key development priorities for the LDCs, notably in the areas of productive capacities, agriculture, food security and rural development, human and social development, gender and empowerment of women, financial resources for development, crisis resilience and mitigation, and capacity- building and governance at all levels.
More importantly, the new Programme of Action features some elements of additionality when compared to the Brussels Programme of Action. To highlight a few, I will mention:

•
The inroads made in addressing challenges related to science, technology and innovation in LDCs. In this regard, there is a consensus over conducting a joint gap and capacity analysis with the view of establishing a Technology Bank and a Science, Technology and Innovation mechanism. Such institutions will help LDCs’s access and utilize essential technologies. The new Programme of Action also proposes the development of concessional start-up finance in favour of LDCs’ firms that invest in innovation;

•
The agreement to set up, strengthen or support initiatives to support investment, particularly in productive capacity;

•
The agreement to replenish and expedite, as appropriate, the disbursement of funds for climate change adaptation to LDCs and facilitate their access to these resources;

•
The reaffirmation of the commitments to improve the quality and quantity of aid as agreed in the Paris Declaration and Accra Agenda for Action;

•
The consensus to harness the potential of South-South cooperation to deliver gains in health, education, professional training, agriculture, environment, science and technology, trade and investment, including through human and productive capacity-building, technical assistance and peer-learning;
•
The consensus to give further attention to the needs of LDCs graduating from the least developed status so as ensure the hard-won development gains are sustained and expanded;
•
The agreement to mainstream the Istanbul Programme of Action in national development strategies and plans to ensure that actions set in the new Programme of Action are implemented.

Besides these elements of additionality, the new Programme of Action also contains key specific and time-bound targets and goals for all of us, and spells out the action required from us if these targets and goals are to be reached. It also includes appropriate monitoring and follow-up mechanisms.
In addition to the long-term international support and commitments reaffirmed in the Istanbul Programme of Action, which are critical to LDCs’ long-term development, about a hundred initiatives and programmes have been announced during the Conference.
These initiatives and programmes were announced at the General Debate, the High-level Interactive Thematic Debates and the Special Events, the Parliamentary Forum, the Investment Summit and the Business Forum. They range from targeted financial pledges to concrete technical cooperation and capacity-building proposals in the areas of education and training, skills development, as well as institutional capacity-building, technology transfer, strengthening of research capacity, knowledge transfer, statistics capacity, and establishment of research and technology institutes. Programmes and projects in agriculture and food security, trade and productive capacities, human and social development and climate change were announced. In addition to these, there were initiatives designed to improve data collection and statistical capacity and to monitor progress in achieving the targets set in newly adopted Istanbul Programme of Action. The compilation of initiatives and programmes is not complete and I therefore trust that, in the coming days, we will be able to capture all your contributions and reflect them in the Conference Report Annex.
Excellencies, Ladies and Gentlemen,
Much work has therefore been done. But much still lies ahead. As we wind up, a new and all the more challenging phase is starting which requires ensuring that our commitments lead to concrete actions. We need to ensure that our actions make a difference in the lives of the 880 million citizens in the LDCs. The United Nations looks forward to working hand in hand with all stakeholders to ensure that the legacy of this Conference is one in which all of us can take pride.

Mr. President,

Excellencies,

Ladies and Gentlemen,

I wish to seize this opportunity to extend my deep appreciation to the Government and to the people of Turkey for their excellent hosting of this very important Conference, and for extending to us their wonderful generosity and hospitality. Hosting this event attests to Turkey's firm commitment and growing contribution to the noble cause of development. We commend the Government of Turkey for this, and count on its continued engagement and leadership in supporting the development efforts of LDCs, and in ensuring that the broad commitments agreed upon here translate into tangible action for the benefit of these countries.
I am also grateful to the generous contributions of Turkey, Australia, Belgium, Canada, China, Finland, India, the Republic of Korea, Norway, Portugal and UNDP to the LDC Trust Fund. The resources from this Fund have enabled us to secure the participation of a good number of participants from LDCs both to the preparatory process of the Istanbul Conference and to the Conference itself.
I thank the President and the Bureau of the Conference for steering us smoothly through the Conference. I also wish to express my appreciation to all delegations for the spirit of cooperation and compromise that they have shown during the negotiations on the Istanbul Outcome Document.

Finally, allow me also to convey my appreciation to the Secretariat of the Conference for its dedication and assiduous efforts, which have contributed in no small measure to the success of the Conference.

My thanks also go to the translators and conference services staff, who greatly contributed to the success of the event.

Mr. President,

Excellencies,

Ladies and Gentlemen,

As we leave Istanbul, we are challenged to carry out the commitments made at this Conference, and to ensure that our actions match these commitments. Failing to do so will adversely affect the world’s most poorest and vulnerable countries. It will also hamper our common efforts to advance peace and prosperity for all. It is therefore incumbent upon all of us to live up to our commitments.

To conclude, I wish all of you a safe journey going back home, and let us waste no time in beginning the implementation of the new Programme of Action.

I thank you for your kind attention.
PAGE
2

