Statement by His Excellency the Secretary of State for Foreign Affairs and 

Cooperation from Portugal João Gomes Cravinho at the Fourth United Nations Conference on the Least Developed Countries 

Check against delivery 

Istanbul, Republic of Turkey 

11 May 2011 

Mr. President 

Distinguished Delegates 

Excellencies, Ladies and Gentlemen 

On behalf of my Government, I would like to complement the United Nations for convening this Conference and to state that it is a great honour for me to address you today in the beautiful city of Istanbul. Let me also join previous speakers in expressing my deep appreciation to the Turkish Government and the people of Istanbul for their warm hospitality and outstanding facilities, which will certainly contribute to a successful outcome of this Conference. 

I would like to state that Portugal fully aligns with the European Union statement, presented in the Opening Session by H.E. the President of the European Commission. 

Ten years ago, in an atmosphere of confidence and growth, the common concern with the development and dignity of the LDCs and their people led to the adoption of the Brussels Programme of Action (BPoA), representing our shared commitment to address the vulnerabilities and needs of these countries. 

Now, the Istanbul Programme of Action that we have just adopted results from the work we have jointly done in assessing the implementation of our previous commitments and hopes. We have identified many of the obstacles and constraints that have been encountered, and this process, incorporated in the Istanbul Programme is a high responsibility for the whole of the international community, for we must all play our part in responding to the special needs of the Least Developed Countries in the forthcoming years. 

It was in this spirit of recognition of difficulties but simultaneously of renewed partnership and confidence in the LDC process as a whole, that my Government organized, last October in Lisbon, a Ministerial Meeting on Enhancing the Mobilization of Financial Resources for the Least Developed Countries’ Development. This moment represented an excellent opportunity to discuss, in a friendly and constructive environment, some of the LDCs’ main development challenges and to draw some important conclusions and recommendations to inform the work that brought us to Istanbul. 

Excellencies, Ladies and Gentlemen,
We have reached a turning point for a real change, where a new paradigm fordevelopment cooperation must be sought. We must begin by underlining the importance of LDCs and their wellbeing, for the purpose of global security, progress and sustainable development. We live in a rapidly changing world and the fortunes of others inevitably impact upon our own. 

As is well known, it is often the LDCs that face the greatest difficulties in achieving the MDGs, and the central lesson that we must learn from this is that we must improve the quality of our aid architecture and mechanisms if we are to help make a difference to the lives of millions of people around the world. It is simply not possible to continue marginalizing such an important part of humanity and expect the world to continue with – as the phrase goes – “business as usual”. 
We must have the courage to look back, to examine what went wrong and attempt to anticipate and respond early to our major challenges and objectives for the next decade and even beyond that. This will dictate our capacity to collectively manage the many global challenges that stand before us. 

The current aid architecture is evolving, quite rightly, to incorporate the contributions and opportunities that arise from the involvement of emerging economies. That is why Portugal has joined those countries wishing to incorporate, in the Istanbul Programme of Action, a wider notion of global partnership, one that encompasses all relevantstakeholders in the development dynamics with the LDCs. This is by no means an attempt to dismiss from our fundamental obligations and international commitments, but rather a recognition that the world has changed significantly over the past decade, and our development paradigms are now very different. Emerging economies today play a very major role, and indeed an increasing one, and it makes little sense to continue to shape our multilateral arrangements as though nothing had changed in the course of this young century. 
The complexity of our world compels us to be open to new concepts, and to take advantage of diversity and heterogeneity, thinking creatively and exploring new avenues of action. It is my strong belief that the new and evolving aid architecture poses major challenges but it also creates opportunities and new prospects which have to be addressed globally and have to include the voice of the poorer countries of the world in different international settings. 

Resources are evidently limited and with the intensification of globalisation, new challenges emerge, and the truth is that our international aid architecture does not adapt as rapidly as the world changes. We need new multilateral mechanisms, geared towards helping us meet global problems in a global manner; we need global proposals and global policies. Promoting development and good governance within countries must go hand in hand with well substantiated policies aimed at promoting the good governance of globalisation as a whole, which includes regulating international financial flows. Only in this manner will we be creating virtuous cycles in our global architecture for development. Finding the right avenues for responding to the present needs of the LDCs requires new ways of conceiving development cooperation as a whole, and also the political will to do more and to do it in a better way. 

A rejuvenated model for international cooperation must thus be based on severaloverarching principles. These include, among others, national ownership and leadership, multi-stakeholder consultation, needs self-assessments and their integration into wider sustainable development and global governance efforts. 

This is perfectly in line with our conviction that the mobilization of domestic resources and of innovative sources of financing is a key element of our global partnership on financing for development, reinforcing the principle of ownership and reaffirming our global responsibility in the promotion of development. 

Nevertheless, there will be no ownership unless countries achieve a certain level of development and, in this regard, we must not fail to remember that there are no “one size fits all” solutions, as countries are different from each other, with different levels of development and capacities, thus facing diverse constraints and challenges. In addition, we have to look carefully at the graduation issue and ensure that it is sufficiently attractive for LDCs to enter the transition phase, while creating appropriate time-sensitive transition mechanisms to support graduating countries, rather than disrupting their development efforts and gains through new and harsher circumstances. 

Excellencies, Ladies and Gentlemen, my final words are of hope, but also of conviction. Namely, that we may be able to renew our partnership for development of the LDCs, building on our international commitments and striving to do better, in a more efficient, coherent and coordinated manner. Last but not least, hope that in due time we can really witness a new momentum where there is a significant increase in the number of countries graduating from the category of the LDC. 

Excellencies, ladies and gentlemen,

Let me assure you that Portugal joins all those with a strong political commitment towards this key endeavour and to an effective implementation of the Istanbul Programme of Action. 
Thank You! 

