


G8 MUSKOKA DECLARATION RECOVERY AND NEW BEGINNINGS

Muskoka, Canada, 25-26 June 2010

1. We, the Leaders of the *Group of Eight*, met in Muskoka on June 25-26, 2010. Our annual summit takes place as the world begins a fragile recovery from the greatest economic crisis in generations.
2. What binds the G8 together is a shared vision that major global challenges must and can be addressed effectively through focus, commitment and transparency, and in partnership with other concerned members of the global community. The G8 has demonstrated the capacity to design credible approaches to meet the challenges of our times. For over thirty years, it has shown that its collective will can be a powerful catalyst for sustainable change and progress. At Muskoka in 2010, we are focussing on an effective agenda to address key challenges in development, international peace and security, and environmental protection.
3. This economic crisis exposed and exacerbated vulnerabilities already embedded in integrated global economies, development efforts, and collective security. Progress is being made, through the work of the G20, towards the sustainable recovery of our global economic and financial system. For development, a decade of policy commitments and joint efforts with our partners has brought significant progress towards the Millennium Development Goals (MDGs), but both developed and developing countries must do more; meanwhile, the crisis has jeopardized advancement toward meeting some of the 2015 targets. Renewed mutual commitments are required. We must also ensure that the proliferation of weapons of mass destruction, terrorism and organized crime, as well as many other challenges faced by states to address their security vulnerabilities, including climate change, remain at the forefront of public policy. We, the G8, are determined to exercise leadership and meet our obligations.
4. Moreover, and beginning at the 2008 Hokkaido Toyako Summit, we have recognized the importance of demonstrating that the G8 is committed to reporting transparently and consistently on the implementation of its commitments. In 2009 at the L'Aquila Summit, we tasked senior officials to report on the implementation of our development and development-related commitments with a focus on results. We welcome the **Accountability Report: G8 Action and Results** [\[and will ensure follow up to its recommendations\]](#) [\[and endorse its recommendations\]](#) [\[and acknowledge its findings\]](#). It shows that important progress has been made in many areas, but more needs to be done. We emphasize the importance of regular reports on the progress made in implementing our commitments [\[and in this regard will focus the Accountability reporting in 2011 on sectors....\]](#).
5. As recovery takes hold, we are at an important crossroads where nascent hope and optimism must be channelled into building more secure, equitable, inclusive and sustainable

societies globally, where greater attention is paid to improving and ~~more~~ [better \(US checking\)](#) effectively assessing the well-being of people.

Development

6. Support for development, based on mutual responsibility, and a strong partnership with developing countries, particularly in Africa, remains a cornerstone of the G8's approach. We will pursue our comprehensive approach to development aiming at sustainable outcomes. We reaffirm our commitments, including on ODA and enhancing aid effectiveness. We call on developing country governments to meet their primary responsibilities for social and economic development and good governance, in the interests of their citizens. Since the most vulnerable states have made the least progress towards the MDGs, we will place special emphasis on helping them build the foundations for peace, security and sustainable development.

7. The global community is now at the two-thirds point between adoption of the **Millennium Development Goals (MDGs)** and the target date of 2015. Evidence now demonstrates that the MDGs are achievable if the effort is truly global, encompassing a comprehensive, whole-of-country approach, including actions not only from all governments, but also from the private sector, foundations, non-governmental organizations and civil society, as well as international organizations, focussing more on the protection and empowerment of individuals and communities to improve human security. In this regard, we welcome the UN Secretary General's report "**Keeping the Promise**" and the UNDP International Assessment on meeting the MDGs. The G8 supports the priorities outlined in the Assessment, and reaffirms the view that progress must be driven by domestic strategies, policies and interventions and national ownership. We call on all development partners, at the September 2010 UN High-Level Plenary Meeting on the MDGs, to strengthen the collective resolve to accelerate progress towards these targets and call for an action-oriented outcome. Consequently, all public and private financial resources should be mobilized efficiently, and enabling conditions created for private and financial sector development and investment and resource flows.

8. Progress towards MDG 5, improving **maternal health**, has been unacceptably slow. Although recent data suggests maternal mortality has been declining, hundreds of thousands of women still lose their lives every year, or suffer injury, from causes related to pregnancy and childbirth. Much -of this could be prevented with better access to strengthened health systems, and sexual and reproductive health care and services, including voluntary family planning. Progress on MDG 4, **reducing child mortality**, is also too slow. Nearly 9 million children die each year before their fifth birthday. These deaths profoundly concern us and underscore the need for urgent collective action. We reaffirm our strong support to significantly reduce the number of maternal, newborn and under five child deaths as a matter of immediate humanitarian and development concern. Action is required on all factors that affect the health of women and children. This includes addressing gender inequality, ensuring women's and children's rights and improving education for women and girls.

9. Consequently, we, the Leaders of the G8, working with other partners and developing countries, launch today the **Muskoka Initiative**, a comprehensive and integrated approach to [\[contribute to\]](#) [\[accelerate\]](#) progress towards MDGs 4 and 5 that will significantly reduce the

number of maternal, newborn and under five child deaths in developing countries. To reach these goals, we ~~[commit to enhanced new-funding of at least \$x over the next five years.]~~ [We welcome the other countries, multilateral development banks, foundations and the private sector joining us in this commitment.] The scope of the Muskoka Initiative and [our specific funding commitments] are specified in Annex I. [Our commitments] will support strengthened country-led national health systems in developing countries, in order to enable delivery of key interventions along the continuum of care, i.e., pre-pregnancy, pregnancy, childbirth, infancy, and early childhood. We will also focus efforts on training of medical personnel and on establishing stronger health innovation networks in Africa and other regions.

10. We trust today's Initiative will give added momentum to the UN-led process to develop a **Joint Action Plan to Improve the Health of Women and Children**, and make a key contribution towards the September 2010 UN High-Level Plenary Meeting on the MDGs. We call on other bilateral and multilateral donors, developing countries and other stakeholders to join the G8 to [GER: contribute to] [accelerate] progress on MDGs 4 and 5. Given the interconnected nature of the Goals, we expect that our commitments will have positive impacts on the other MDGs.

11. We therefore reaffirm our commitment to come as close as possible to universal access to prevention, treatment, care and support with respect to HIV/AIDS. We will support country-led efforts to achieve this objective by making the third voluntary replenishment conference of the **Global Fund to Fight AIDS, TB and Malaria** in October 2010 a success. We encourage other national and private sector donors to provide financial support for the Global Fund. We commit to promote integration of HIV and sexual and reproductive health and rights services within the broader context of strengthening health systems. G8 donors also remain steadfast in their support for **polio eradication** and remain committed to a polio-free world. We continue to support the control or elimination of high-burden Neglected Tropical Diseases (NTDs).

12. **Food security** remains an urgent global development challenge, exacerbated by climate change, increasing global food demand, past underinvestment in the agricultural sector, and extreme price volatility which has strong damaging impacts on the most vulnerable. In 2009 in L'Aquila, we together with other countries and organizations adopted fundamental principles to enhance food security: use a comprehensive approach; invest in country-led plans; strengthen strategic coordination; leverage benefits of multilateral institutions; and deliver on sustained and accountable commitments. We launched the L'Aquila Food Security Initiative (AFSI) based on these principles and eventually endowed with US\$22 billion for sustainable agriculture development over three years, while maintaining a strong commitment to ensure adequate emergency food aid. The initiative helped achieve a wide consensus and enabled progress to be made in reforming the Committee on World Food Security and advancing the Global Partnership for Agricultural and Food Security. As of April 30, 2010, we have disbursed/allocated [~~\$ xx~~] and remain committed to disburse/allocate the full amount of our national commitments by 2012. We are working actively to ensure a coordinated approach nationally, regionally and globally, while maintaining our focus on country-led initiatives. We are pleased with the launch of the World Bank Global Agriculture and Food Security Program, which has \$880 million in commitments, and other initiatives or mechanisms, such as the African Agriculture Fund. We underline the critical importance of accountability for ensuring that these

collective commitments are met. We underline the key contribution of research to fight hunger and poverty, notably by increasing sustainable agricultural productivity and reiterate our support to the ongoing reform of the global research networks. Reduced malnutrition is a primary outcome of our Food Security Initiative and will contribute to improved maternal and child health.

13. Reflecting the key connection between cross-border investment and development and the fact that official development assistance alone is not sufficient to achieve global food security, we stress the importance of enhancing international investment in developing countries in a responsible and sustainable way. In this context, we support continued efforts to develop principles for investment in the agricultural sector undertaken by the World Bank, regional development banks, FAO, UNCTAD, and IFAD.

14. We are pleased with the successful negotiation of the **general capital increases** for the various multilateral development banks and remain committed to the successful conclusion to the replenishment negotiations for the **International Development Association** and the **African Development Fund** to ensure that the least developed countries continue to have access to these sources of concessional financing. We encourage all our partners to commit according to their respective capabilities.

15. The G8 remains concerned about the illicit exploitation of and trade in natural resources – including minerals and timber. These activities play a major role in fuelling conflict. We support efforts of regional mechanisms and organizations to prevent, curb and eradicate these illegal activities. The illicit exploitation of and trade in natural resources from the eastern Democratic Republic of the Congo has directly contributed to the instability and violence that is causing undue suffering among the people of the DRC. We are encouraged by the DRC government's efforts to increase its legitimate control over mining areas and urge it to do more to end the conflict. We welcome the recent initiatives of the private sector and the international community to work with the Congolese authorities and to enhance their due diligence to ensure that supply chains do not support trade in conflict materials. We also urge candidate countries to the Extractive Industries Transparency Initiative (EITI), including the DRC, to complete the EITI implementation process as a mechanism to enhance governance and accountability in the extractive sector. The recent inclusion of coltan in the DRC's EITI reporting is a step in the right direction. Further, we welcome the ongoing research and advocacy of international NGOs and local civil society as an important contribution to reducing the conflict opportunities of natural resources.

Africa

16. G8 Leaders met in Muskoka with the Heads of State or Government of Algeria, Egypt, Ethiopia, Malawi as Chair of the African Union, Nigeria, Senegal and South Africa. G8 Leaders welcome the increased ownership that Africa has over its development process and, with African Leaders, noted the high economic growth rates that had been attained in Africa immediately prior to the onset of the global economic and financial crisis. Leaders reaffirmed their shared commitment to continued collaboration between G8 and African partners in support of African-

led efforts to build a more stable, democratic and prosperous Africa, to advance economic and social development, and to promote the rule of law.

17. G8 and African Leaders recognize that the attainment of the MDGs is a shared responsibility and that strategies based on mutual accountability are essential going forward. They noted that, while significant progress has been made in some areas, greater efforts are required by all actors in order to achieve the MDGs in Africa. In this regard, African Leaders expressed support for the Maternal, Newborn and Child Health Muskoka Initiative. Mindful of the central importance that maternal and child health has to development and Africa's ability to achieve the MDGs and of the consequent need for urgent action, Leaders undertook to explore how to accelerate progress in the implementation of their respective commitments in Africa. African partners also welcomed the G8's continued efforts to help strengthen the African Peace and Security Architecture (APSA), including institutional capacity, to prevent and manage conflict through, *inter alia*, peacekeeping training centres in Africa. G8 Leaders acknowledged the important contribution of African Leaders to the L'Aquila Food Security Initiative.

[International Peace and Security] – 2 pages max, Political Directors drafting

18. Conflict, crime, piracy and terrorism continue to threaten global stability, security and prosperity. We, the G8, are committed to helping partner states and regions to continue to build the civilian security capacities they need to deal with these vulnerabilities. G8 Leaders and African partners were joined by the Presidents of Colombia and Haiti and the Prime Minister of Jamaica to address security vulnerabilities such as terrorism, proliferation, drug trafficking, the flow of illicit funds and transnational organized crime. To this end, we commit to strengthening: the international availability of civilian experts to support rule of law and security institutions; the capacities of key littoral states and regional organizations for maritime security; and international peace operations. The scope of our on-going efforts is elaborated in Annex II.

Environmental Sustainability and Green Recovery

19. [climate change]

20. [climate change]

21. While remaining committed to fighting climate change, we discussed the importance of ensuring that economies are climate resilient. We agreed that more research was needed to identify impacts at the global, regional, national and sub-national levels, and the options for adaptation, including through infrastructural and technological innovation. We particularly recognize the situation of the poorest and most vulnerable countries. We will share our national experiences and plans for adaptation, including through a conference on climate change adaptation in Russia in 2011.

22. To address climate change and increase energy security, we are committed to building low carbon and climate resilient economies, characterized by green growth and improved resource efficiency. We recognize the opportunities provided by a transition to low carbon and renewable energies, in particular for job creation. We encourage the IEA to develop work on an International Platform for low-carbon technologies, in order to accelerate their development and

deployment. The elimination or reduction of tariff and non-tariff barriers to trade in environmental goods and services is essential to promote the dissemination of cleaner low-carbon energy technologies and associated services worldwide. Carbon capture and storage (CCS) can play an important role in transitioning to a low-carbon emitting economy. We welcome the progress already made on our Toyako commitments to launch the 20 large-scale CCS demonstration projects globally by 2010 and to achieve the broad deployment of CCS by 2020, in cooperation with developing countries. Several of us commit to accelerate the CCS demonstration projects and set a goal to achieve their full implementation by 2015. We also recognize the role nuclear energy can play in addressing climate change and energy security concerns, acknowledging the international commitment to safety, security and safeguards for non-proliferation as prerequisites for its peaceful use.

23. In 2010, the UN International Year of Biodiversity, we regret that the international community is not on track to meeting its 2010 target to significantly reduce the rate of loss of biodiversity globally. We recognize that the current rate of loss is a serious threat, since biologically diverse and resilient ecosystems are critical to human well being, sustainable development and poverty eradication. We underline our support for Japan as it prepares to host the tenth meeting of the Conference of the Parties to the Convention on Biological Diversity this October and in particular we underline the importance of adopting an ambitious and achievable post-2010 framework. We recognize the need to strengthen the science-policy interface in this area, and in this regard we [\[welcome the establishment of\]](#) [\[call for the prompt conclusion of the negotiations to establish\]](#) an Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES).

Trade and Investment

24. As a means of sustaining recovery from the global economic crisis, the G8 affirms its longstanding commitment to free and open markets. G8 members of the WTO renew their commitment to the successful conclusion of the Doha Development Agenda, [\[based on\]](#) [\[building on\]](#) progress already made. We will continue to resist protectionist pressures, and to promote liberalization of trade and investment under the WTO, through the national reduction of barriers, as well as through bilateral and regional negotiations.