[image: image1.png]

KEYNOTE ADDRESS
Coral Triangle Initiative (CTI) on Coral Reefs, Fisheries and Food Security: First Ministerial Meeting

Delivered by:

Hon. Dr. Puka Temu MP

Deputy Prime Minister of Papua New Guinea

Honourable Ministers; Head of Delegations; Senior Officials

On behalf of the Prime Minister Grand Chief Sir Michael Somare, I warmly welcome you to Port Moresby and Papua New Guinea.

It seems appropriate that we all should find ourselves here progressing an initiative towards a collaborative effort to manage our diverse marine resources. We find ourselves in a part of the planet’s oceans and seas that are endowed with a high biodiversity of corals, fish and other marine animals and plants.

We are surrounded by oceans that share very similar characteristics. These include the fact that many of our citizens rely heavily on these resources to sustain their livelihoods. The seas have high economic value migratory fish species like tuna. A resource, that is of high importance to PNG’s economy. And I am sure to many of you as well. As such it makes more sense to work together to conserve this fish species which knows no political boundary.
As we are well aware, the state of our marine resources will not be the same as we know it today, if we turn a blind eye to our various human activities that is contributing to the degradation of the quality of our coral reefs and seas. By the same token activities that cause climate change, most specifically global warning.
The consequences of global warming has resulted in changing weather patterns, and change in ocean temperatures amongst other notable signs that should cause us not only to be concerned, but most importantly, come up with measures whereby both our countries can be active players in addressing the adverse effects of climate change on our fisheries resources and marine life.

With these very basic principles, PNG stands with you to support this very important Initiative. We are committed to the CTI but are mindful of our capabilities to deliver on any commitment we make.
We therefore see the CTI as one of those new agendas that can only be successful using a ‘whole – of – government ‘approach.

Strengthening institutional and human capacity is the key to ensuring PNG develops an effective enabling environment for CTI and is able to implement it. New whole of Government processes will need to be developed or where existent strengthened to identify effective solutions to issues such as climate change and increasing land-based marine pollution.
PNG is moving from short term development planning to a more long term vision. The Long Term Development Strategy encompasses a sectoral approach to growing our economy.
Whilst we have a policy to grow our economy, the Government of Papua New Guinea is also committed to ensuring that the United Nation’s Millennium Development Goals on environmental sustainability are achieved. The Government’s commitment is being implemented through its Environmentally Sustainable Economic Growth policy initiative. Being a young nation, Papua New Guinea will continue to rely on its vast natural resources to grow its economy but will increasingly focus on sustainability issues.

The Coral Triangle Initiative has been embraced by the Government under its Environmentally Sustainable Economic Growth policy agenda. This policy agenda is a broad policy framework that targets key economic sectors including the fisheries and marine sector; forestry; mining; agriculture, urban and settlements. The Ministry and the Department of Environment and Conservation has been given the mandate by the Government to coordinate the environmental sustainability policy agenda in partnership with key Government Sectoral Agencies.

After years of receiving and implementing donor initiatives, PNG is now looking at strengthening our aid coordination mechanisms. This is an approach to improve effectiveness by strengthening monitoring and evaluation processes. Government is also improving its capacity to effectively manage aid.
We clearly recognize the roles and responsibilities of all stakeholders. We recognize government’s role as coordinating aid and having a decision making role in the implementing partners and activities to be implemented.

Papua New Guinea has also embarked some development activities that may have significant impact of our marine resources. However as part of diversifying our development options we would like to explore further but very much ensuring that our strict environmental approval process is adhered to. Sea bed mining is one such activity.
At the same time we are preparing to develop a protected area policy and will be reviewing current protected area legislation with the aim of modernizing the legal framework for protected area management. The Government is also moving towards developing strategies for integrating economic development strategies and protected area systems, including Public Private Partnerships.
Conclusion

In conclusion, the Prime Minister and Government of PNG stand committed to supporting and cooperating on the further development and eventual implementation of the Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security. We are putting in place institutional and policy arrangements to prepare for such new Initiatives.
Thank you for allowing me to make this address on behalf of my Prime Minister.
Honorable Dr. Puka Temu MP
Deputy Prime Minister of Papua New Guinea

