[image: image1.jpg]

Speech by
Deputy Foreign Minister of the Republic of Maldives,
Ms Dunya Maumoon,

on

“The role of the Maldives in promoting Human Rights and Environmental Advocacy”
at the University of Iceland
Reykjavik, Monday 16th June 2008
Excellencies, distinguished guests, ladies and gentlemen:
I am honoured to be with you here in Reykjavik for this conference on the Larger Role of Smaller States in the 21st Century. Iceland and the Maldives may seem very different places, inhabiting different continents and with very different histories and cultures; yet these differences do not tell the whole story. Instead I would argue that from very different beginnings, the post- Second World War forces of globalisation, inter-dependency between States, and international cooperation, have forged between our two countries a commonality of interest and a commonality of approach that transcends geography or culture. Significantly, Iceland and the Maldives both have populations of around 300,000 people, making us both undeniably yet proudly Small States –Small Island States to be precise.
As the many renowned speakers at this Conference have ably demonstrated, this small size should not in any way be considered a weakness. Rather it is a defining strength of our societies and allows us to see the world, and our place in it, in a uniquely valuable way. The crucial role of Small States in world affairs was of course clearly demonstrated in this very city over two decades ago when Iceland hosted historic Cold War talks on strategic arms reductions.
Ladies and Gentlemen,

I would like to begin by thanking the Ministry for Foreign Affairs of Iceland and the Centre for Small State Studies for organising this important event and for inviting me as one of the speakers. Small States today have more to offer for the global policy agenda than ever before. We are a major constituency in the United Nations system and are playing an increasingly assertive and effective role in many international bodies and fora. Small States bring unique perspectives to multilateral conference tables – a perspective defined by attachment to multilateralism, cooperation, consensus, and a rules-based approach to deal with international issues of importance. This Conference therefore comes at a crucial and opportune time and, I believe, will enable us all to better understand the role of Small States and to better project our values and influence onto the world stage.
I am here to speak on “the role of the Maldives in promoting human rights and environmental diplomacy”. In tackling this theme, I would like to start with a broad overview of the Maldives’ approach to two of our main foreign policy priorities: namely environmental protection and human rights promotion. Thereafter, I will describe how these two priorities have overlapped in the form of our recently launched initiative on the Human Dimension of Climate Change.
Ladies and Gentlemen,
Climate Change is the defining issue of our time and the fundamental global challenge of the 21st century. For the Maldives, the impacts of global warming pose the most immediate and far-reaching danger to our natural and human systems. The degradation of these systems threatens the prosperity of our people and in the long-term represents nothing short of an existential crisis for our beautiful islands.

If the latest predictions of the Intergovernmental Panel on Climate Change are correct, then a child born in the Maldives today will not have the opportunity to live his whole life in the land of his birth. His home, heritage, culture will all be lost beneath the waves, ending three and a half thousand years of human habitation in the Maldives archipelago.

As the Foreign Minister made clear in a speech to the United Nations Human Rights Council in March this year (and I quote): “such an eventuality would represent a tragedy of unimaginable proportions, not just for the Maldives but for mankind in general”.

Climate change should not be seen as a future prediction, or as some kind of doomsday scenario decried by far-sighted scientists. Climate change is real; it is happening now; and its effects are being felt at this very moment in every country in the world – but especially in Small and Vulnerable States such as the Maldives. Even as we sit here today in this beautiful city, rising ocean temperatures, coupled with the acidification caused by greenhouse gases, are slowly destroying the prized coral reefs in my country.
These reefs are the mainstay of the tourism and fisheries industries and the heart of our economic development. Moreover, our beaches are eroding at a rate previously never witnessed and stormy weather is now more frequent and intense. Earlier last year the Maldives experienced tidal surges on an unprecedented scale. Never in our documented history have so many of our islands been flooded simultaneously and to such an extent. These surges were a grim reminder of the devastating tsunami of 2004 and a stark warning of what the future may hold.

To understand the vulnerability of our archipelago to climate change, you must know something of our geography. There are approximately twelve hundred islands in the Maldives. I say approximately because the exact number varies according to the seasons and tides. These islands are geographically grouped into twenty-six ring shaped reefs called "atolls". Only two hundred islands are inhabited. Although our nation covers a wide stretch of the Indian Ocean, only one percent of our territory is on land. The rest is water. We are small in size and low-lying, and this makes us particularly sensitive to even small changes in the global climate.

For all of these reasons, the Maldives has been at the forefront of international efforts to draw attention to climate change and to mobilise a concerted international response. As long ago as 1987, His Excellency Mr. Maumoon Abdul Gayoom, President of the Republic of Maldives, became the first world leader to address the United Nations General Assembly on the issue of climate change. In his statement, known today as the “Death of a Nation” speech, he noted that global warming, if left un-checked would lead to the death of the Maldivian nation and others like it.
Since then the Maldives and other Small Island States have been in the vanguard of the global drive to find a solution. In recent years, the issue of climate change has risen to the very top of the world’s agenda; generating as it has Nobel Prizes, pop concerts, books and countless policy papers. While this development is very welcome and also a sign, we hope, that a corner has been turned; we must not forget the many brave and far-sighted leaders from Small Island States who have spent the past twenty years speaking about global warming when no-one was willing to listen. The fact that billions of people around the world are now listening, is testimony both to efforts of these leaders, and to the unique ability of Small States to drive the global agenda through persuasion, moral strength and determination.

I would like to take this opportunity to recognize the efforts of all Small Island States on the question of climate change and am pleased to have been preceded by Dr Angus Friday. As Chair of the Alliance of Small Islands States (AOSIS), Dr. Angus Friday has is an authoritative voice on climate change in New York and elsewhere. I congratulate him and all Members of AOSIS on their continued work and fortitude.

Ladies and gentlemen,

While recognizing that there has been clear progress in raising the issue of climate change to the very top of the global agenda, at the same time that despite more than twenty years of advocacy, led by Small States, we are today no closer to a solution than we were in 1987 when our President gave his now famous address in New York. Indeed, the problem is worse today than ever before. Global emissions continue to rise at an unprecedented rate and show no sign of abating.
With this in mind, around one year ago and on the 20th anniversary of his Death of a Nation speech, President Gayoom decided to use a speech to the Royal Commonwealth Society in London to ask the question: why has the world failed to act to prevent the tragedy of global warming? His answer, outlined in the speech, was to suggest that the global debate on climate change continues to be dominated by a scientific perspective. Climate change continues to be seen as a graph showing the future evolution of factors such as atmospheric temperature, mean sea-levels, or magnitudes of glacial retreat.
 In the minds of people around the world, the units used to measure and understand climate change are degrees centigrade, millimetres, or parts-per-million. According to President Gayoom, therein lies the problem and the reason for failure. It is time for the world to stop addressing climate change as a scientific prediction, and start waking up to the fact that global warming is real, it is now, and it is having massive effects on human lives everywhere around the planet. In short, the Maldives called on the world to complement the science with a greater political emphasis on the Human Dimension of Global Climate Change.
Ladies and Gentlemen,

On the topic of human rights, I would like to draw your attention to the major initiatives been undertaken by my Government since 2004, that is; reform and modernisation of the governance structure of the Maldives and strengthening of the national human rights framework. In this endeavour, we have set up a national Human Rights Commission as the vanguard of human rights standards, enhanced the operation of a free and vibrant media, strengthened the independence of the judiciary and established a civil service commission to ensure the independence of the civil service. Of the reforms introduced, the most important and the biggest undertaking has been Constitutional Reform. The objective is not merely to attain a multiparty electoral democracy, but a genuine liberal democracy with both political pluralism and strong human rights safeguards.
Instituted on the request of the President, the Constitutional Assembly embarked on the enormous task of revising and modernising the Constitution of the Maldives. After 4 years of work, today we have a draft Constitution, in the final stages of completion. The new Constitution is a modern document. It is one that clearly separates the powers of the State, includes a comprehensive chapter on Fundamental Rights and Freedoms- on par with the Universal Declaration of Human rights. The constitution is based on a presidential system of government and introduces a multi-party system to the country for the first time. Other achievements include an independent judiciary with a Supreme Court at its apex and independent constitutional bodies to enhance public confidence in the governance system. I am proud to announce that Maldives will be conducting it’s first-ever Multi-party elections later this year.
During the challenging task of reform my Government sought the engagement and received the full support of our international partners. In 2006, the Government extended a standing invitation to all Special Procedures of the United Nations, one of the 51 countries to have done so and have hosted two Special Rapporteurs since. On request of the Government, the Office of the High Commissioner for Human Rights has deputed an in-house Human Rights Advisor to assist the Government and all other stakeholders in its work on reform.
The Maldives is a strong advocate of a powerful Human Rights Council and supports the new centrality given by the United Nations to strengthen, protect and promote human rights; the establishment of Universal Periodic Review (UPR); and effective monitoring of compliance of international human rights standards by its member states. In 2006, we opened a Mission in Geneva to enhance our contact with the UN Human Rights Council and as of today, the Maldives’ involvement in a number of Council issues has strengthened our reputation”. A country small in size, yet big in ambition. Despite the constraints we face such as lack of human resource expertise and finances to fund major actions, we moved forward with our promises, in true Small States spirit.
Ladies and gentlemen.

When considering the human face of a problem like climate change, it is clear that a human rights approach is an appropriate and indeed invaluable place to start. The world urgently needs to understand how climate change is affecting billions of individual lives around the planet, and an effective way of generating such an understanding is to analyse and understand the effects of the phenomonan on people’s individual rights and freedoms.

With this in mind, the Maldives called on the world, with Small Island States once again in the lead, to explore and define the human rights implications of climate change as a way of putting a human face on the problem and, ultimately, of enhancing the moral and ethical imperative for the world to act.

Small States had led the world towards accepting the scientific reality and urgency of climate change. It was now time for Small States to lead the world in putting a human face to the problem and thereby nudging the international community towards a decisive response.

The Maldives hosted, in November 2007, a Conference of Small Island States on “The Human Dimension of Global Climate Change” with the aim of putting people at the very heart of international climate change policy. The Male’ Declaration, adopted at the end of the meeting, states that “climate change pose the most immediate, fundamental and far-reaching threat to the environment, individuals and communities around the planet”, declares that “climate change has clear and immediate implications for the full enjoyment of human rights” and calls on the United Nations Human Rights Council together with the Office of the High Commissioner for Human Rights to undertake a detailed study into the effects of climate change on human lives and rights, and to convene a debate on the subject in March 2009 with the aim of feeding the human dimension of climate change into the Bali Process of international climate change negotiations.

The hope of Small Island State signatories to the Male’ Declaration was that by providing a picture of the immediate and compelling human face of climate change, the world would be moved into agreeing a robust successor to the Kyoto Protocol.

Following the lead provided by the Male’ Declaration, in March this year, the Maldives and a group of like-minded friends, including I am honoured to say the host of this meeting Iceland, succeeded in adopting a Human Rights Council Resolution which, for the first time in an official UN document, states unequivocally that climate change has clear implications for the enjoyment of human rights, and goes on to ask the Office of the High Commissioner for Human Rights to compile a Study into these implications. Once completed, the Study would provide the basis of a full Council debate on the subject in March 2009.

The Resolution was co-sponsored by 80 countries from every region on earth – a clear sign of the importance of the issue for the future of climate change diplomacy. I am also delighted to note that the cosponsors included 18 Small Island States, a sign once again of the moral leadership of such States and our importance as a bloc in the international community.
This success of the Resolution and the wide-ranging and increasingly important debate it has launched on a rights-based approach to climate change among States, international organisations, NGOs and academia; demonstrates the ability of the Maldives and other Small States to couple attributes such as moral weight, determination, organisation, and a belief in multilateralism to make a real difference on issues of global importance.

Indeed, these attributes are common to all Small States and, as demonstrated by this conference, they are the reason why the Maldives concurs with the belief that Small States will become an increasingly coherent and influential grouping in the international community in the years to come.

We, as Small States may face challenges, particularly related to our vulnerability and our lack of resources; yet we also possess many unique strengths that, when applied in a concerted and dedicated manner, can help not only to solve our own problems, but also problems of world-wide importance.
Thank you.

PAGE
1

[image: image1.jpg]