

Moving for a life ahead

Regular rail (TGV) links Nantes-Paris every half hour, Nantes-Brussels with the Thalys, Nantes-London with the Eurostar. Nantes airport has direct links with Paris-Charles de Gaulle and other French and European cities - London, Milan, Barcelona, Amsterdam and Geneva. The Nantes Saint-Nazaire port is the fourth largest in France and combines the sea, the estuary, road, rail and air to form a multi-faceted transport centre of prime importance.

The TGV, or high-speed train, serves all of the main towns in the region. The region benefits from a first-class network of motorway links going in every direction. >

The artistic talent of the region is reflected in the original shows and events it organises, which attract huge crowds and are exported to the five corners of the globe. >

With factories in Nantes and Saint-Nazaire, Airbus builds composite aircraft which are lighter and consume less fuel than previous models. >

The Pays de la Loire counts more than 5,000 companies with export departments, with a genuine desire and ability for international cooperation. Economically speaking, we can cite famous examples such as Airbus, Bénéteau, Manitou and Fleury Michon. In the entertainment world, the region features internationally successful street theatre companies such as Royal de Luxe as well as the world renowned Folles Journées festival.

Végépolys, in Angers, is the world reference in innovation in the field of specialised plants. >

Leading French region in terms of productive investment growth in 2007.
Sixth leading region in terms of competitiveness clusters, with 7 clusters.
Third leading region in terms of population growth over the last decade.
Fifth in terms of job creation in the industrial and services sectors over the last 10 years.
Fifth leading region in terms of GDP.

- TGV links >
- Motorway links >
- Sea links >
- Direct sea links >
- Air links >

< The world's largest liners are built in Saint-Nazaire, where the whole network is working on developing environmentally friendly vessels as part of the Sustainable Ship Design project.

< The Arronax cyclotron is a unique piece of technical equipment and a formidable tool in the fight against cancer.

G20 Research Group

In the rapidly globalizing world of the 21st century, the Group of Twenty systemically significant countries, created at the level of finance ministers and central bank governors in 1999 and elevated to the leaders' level in 2008, seeks to be the premier permanent centre of international economic cooperation. Its members, consisting of the Group of Eight, emerging countries and the European Union, work to provide financial stability, sustainable growth and openness that benefit all.

The G20 Research Group is a global network of scholars, students and professionals in the academic, research, business, non-governmental and other communities who follow the work of the G20 leaders, finance ministers and central bank governors. It is directed from the Munk School of Global Affairs at Trinity College in the University of Toronto, also the home of the G8 Research Group.

Our mission is to serve as the world's leading independent source of information and analysis on the G20. As **scholars**, we accurately describe, parsimoniously explain and reflectively interpret what the G20 and its members do, and, on this basis, responsibly predict what they will do. As **teachers and public educators**, we present to the global community and G20 governments the results of our research as well as others' research, ways to learn about the G20 and information about the G20. As **citizens**, we foster transparency and accountability in G20 governance, and the connection between civil society and G20 governors. And as **professionals**, we offer policy advice about G20 governance, but do not engage in advocacy for or about the G20 or the issues it might address.

The G20 Information Centre

www.g20.utoronto.ca

The G20 Information Centre is a multilingual, comprehensive permanent collection of information and analysis on the G20 available online at no charge. It complements the G8 Information Centre, which houses publicly available archives on the G20 as well as the G7 and G8.

Research and Publications

Among the material available on the G20 Information Centre is a document detailing the **Plans and Prospects** for the G20's agenda, updated frequently. Also available are compliance reports and performance assessments, as well as online publications such as *Growth, Innovation, Inclusion: The G20 at Ten*, *The G20 London Summit: Growth, Stability, Jobs*, *The G20 Pittsburgh Summit 2009* and *The 2010 Seoul Summit: Shared Growth Beyond Crisis*, edited by John Kirton and Madeline Koch.

Key Publications

- *Global Financial Crisis: Global Impact and Solutions*, Paolo Savona, John Kirton and Chiara Oldani (Ashgate Publishing)
- *Rising States, Rising Institutions*, Alan S. Alexandroff and Andrew F. Cooper, eds. (Brookings Institution)
- *Elements of the Euro Area*, Jesper Berg, Mauro Grande and Francesco Paolo Mongelli (Ashgate Publishing)
- *Global Financial Crime*, Donato Masciandaro (Ashgate Publishing)
- *The G8 System and the G20*, Peter I. Hajnal (Ashgate Publishing)
- *Sovereign Wealth Funds and International Political Economy*, Manda Shemirani (Ashgate Publishing)
- *Governing Global Derivatives*, Chiara Oldani (Ashgate Publishing)
- *Reforming from the Top*, John English, Ramesh Thakur and Andrew F. Cooper, eds. (Wilfrid Laurier University Press)

G20 Research Group

Munk School of Global Affairs, 1 Devonshire Place, Room 209N, Toronto, Ontario M5S 3K7 Canada
Telephone 416-946-8953 • Fax 416-936-8957 • E-mail g20@utoronto.ca

www.g20.utoronto.ca

G8

THE DEAUVILLE SUMMIT

MAY 2011

Editors John Kirton
Madeline Koch
Jenilee Guebert
Research coordinator Zaria Shaw
Senior researcher Colette Doyle
Editor-in-chief Barry Davies
Chief sub-editor Clare Cronin
Sub-editor

Art editors Jean-Philippe Stanway, James White
Designers Kylie Alder, John Bowling, Alan Johnson

Sales manager Robi Harper
Sales executives Tom Kennedy
Christoph Kretschmer
Michael Malcolm

Vice-president business development, North America Maysoon Kaibni

Managing director Andrew Howard
Publisher and chief executive Alan Spence

Pictures: Corbis, Getty, Reuters
ISBN: 978-1-906940-37-9

Printed by Buxton Press

newsdeskmedia

Published by Newsdesk Communications Ltd
130 City Road, London, EC1V 2NW, UK
Tel: +44 (0) 20 7650 1600 Fax: +44 (0) 20 7650 1609

Newsdesk Media Inc
700 12th Street, NW Suite 700, Washington DC 20005
USA Tel: +1 202 904 2423 Fax: +1 202 904 2424

www.newsdeskmedia.com

Newsdesk Media Group publishes a wide range of business and customer publications. For further information please contact Andrew Howard, managing director, or Maysoon Kaibni, vice-president business development.

In cooperation with the G8 Research Group
Munk School of Global Affairs and Trinity College,
University of Toronto, 1 Devonshire Place,
Room 209N, Toronto ON M5S 3K7, Canada
Tel: +1 416 946 8953
www.g8.utoronto.ca

© 2011. The entire contents of this publication are protected by copyright. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means: electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher. The views and opinions expressed by independent authors and contributors in this publication are provided in the writers' personal capacities and are their sole responsibility. Their publication does not imply that they represent the views or opinions of Newsdesk Communications Ltd or the G8 Research Group and must neither be regarded as constituting advice on any matter whatsoever, nor be interpreted as such. The reproduction of advertisements in this publication does not in any way imply endorsement by Newsdesk Communications Ltd or the G8 Research Group of products or services referred to therein.

How do we feed a growing world population?

■ Farm new land

■ Get more from existing farmland

syngenta

The world needs more food. By 2050, there will be another 2 billion people on our planet. How do we provide enough high-quality food and preserve our environment? At Syngenta, we believe the answer lies in the boundless potential of plants. We develop new, higher yielding seeds and better ways to protect crops from insects, weeds and disease. So farmers can get more from existing farmland and take less new land into cultivation. It's just one way in which we're helping growers around the world to meet the challenge of the future: to grow more from less. To find out more, please visit us at www.growmorefromless.com

Contents

Introduction and Leaders' Perspectives

- 10 **The priorities of the French presidency of the G8/Le Sommet du G8 à Deauville de la France: nouveau monde, nouvelles idées**
Nicolas Sarkozy, president, Republic of France
- 12 **A 'new' G8: building on Muskoka's foundations/Un « nouveau » G8**
The Right Honourable Stephen Harper, prime minister, Canada
- 16 **Governing globalisation: challenges for the G8**
Angela Merkel, chancellor, Federal Republic of Germany
- 18 **The G20 Seoul Summit and beyond**
Lee Myung-bak, president, Republic of Korea
- 20 **Working together to secure growth for all**
Felipe Calderón, president, Mexico
- 22 **How bigger challenges can create bold advances**
John Kirton, director, G8 Research Group
- 24 **Deauville welcomes the G8/Deauville accueille le G8**
Philippe Augier, mayor of Deauville

Development and the Millennium Development Goals

- 27 **The role of gender equality in global development**
Helen Clark, administrator, United Nations Development Programme
- 30 **Placing reproductive health centre stage**
Babatunde Osotimehin, executive director, United Nations Population Fund (UNFPA)

- 34 **The changing face of African agriculture**
Lars H Thunell, executive vice-president and CEO, IFC
- 38 **The role of the Asian Development Bank**
Haruhiko Kuroda, president, Asian Development Bank
- 42 **The need for a balanced economic governance system**
Luis Alberto Moreno, president, Inter-American Development Bank
- 44 **Taking a different approach to finance**
Ahmad Mohamed Ali, president, Islamic Development Bank Group
- 46 **Towards a renewed G8/Vers un G8 renouvelé**
Abdou Diouf, secretary general, La Francophonie
- 50 **Business with empathy for a better tomorrow**
Muhammad Yunus, Yunus Centre

Dealing with Natural Disasters

- 52 **Responding to humanitarian crises**
Valerie Amos, United Nations under-secretary-general for humanitarian affairs and emergency relief coordinator
- 54 **Reforming the global response to humanitarian crises**
Sir John Holmes, former under-secretary-general for humanitarian affairs and emergency relief coordinator, United Nations
- 56 **Simultaneous disasters: learning lessons from Japan's devastation**
Gordon McBean, Institute for Catastrophic Loss Reduction, University of Western Ontario, Canada

Health

- 60 **To improve maternal and child health, focus on the neediest**
Anthony Lake, executive director, UNICEF
- 64 **Non-communicable diseases: a challenge for the global community**
Mirta Roses Periago, director, Pan American Health Organization
- 68 **Continuing support to tackle infectious diseases head on**
Michel D Kazatchkine, executive director, Global Fund to Fight AIDS, Tuberculosis and Malaria
- 71 **Time to up the ante in this war against poverty**
Robert Ridley, director, Special Programme for Research and Training in Tropical Diseases, World Health Organization
- 76 **Revolutionising HIV prevention: reaping the dividend**
Michel Sidibé, executive director, UNAIDS
- 80 **A tipping point in the fight against malaria**
Mark Green, special advisor, Malaria No More
- 84 **Keeping it in the community: well-being in the developing world**
Jenilee Guebert, Global Health Diplomacy Program, Munk School of Global Affairs
- 86 **A chance for business to become more proactive**
Jeffrey Sturchio, president & CEO, Global Health Council

Agriculture and Food

- 88 **Multi-stranded approach to ensuring food security**
David Nabarro, special representative of the United Nations secretary-general for food security and nutrition, and coordinator of the United Nations High Level Task Force
- 91 **Securing food and agriculture for all**
Jacques Diouf, director general, Food and Agriculture Organization of the United Nations

- 94 **The importance of vibrant rural economies**
Kanayo Nwanze, president, International Fund for Agricultural Development
- 98 **Ensuring food for all requires a risk-reduction revolution**
Josette Sheeran, executive director, World Food Programme
- 100 **Scaling up our response to the global food crises**
Laurette Dubé and Janet Beauvais, McGill World Platform for Health and Economic Convergence
- 104 **Raising awareness of water and sanitation**
Loïc Fauchon, World Water Council

Climate Change and Sustainable Development

- 108 **The heat is on: challenges ahead for Durban forum**
Jacob Zuma, president, Republic of South Africa
- 114 **Key challenges in environment and climate change**
Achim Steiner, United Nations under-secretary general, executive director, United Nations Environment Programme

119 A winning partnership: business with backing from government
Björn Stigson, president, World Business Council for Sustainable Development

124 How smart grids are transforming the electricity landscape
Ella Kokotsis, G8 and G20 Research Groups

Energy Security

129 Tough measures to ward off future fuel shocks
Nobuo Tanaka, executive director, International Energy Agency

134 Beyond the nuclear option
Victoria Panova, Department of International Relations and Russian Foreign Policy, MGIMO University

136 Regulation regime undergoes a revolution
Lord Mogg, chair, International Confederation of Energy Regulators; chair, Ofgem; chair, Board of Regulators, Agency for the Cooperation of Energy Regulators

Africa's Growth Opportunities

140 Strengthening good governance in Africa
John Kufuor, former president, Ghana

144 New opportunities for development: Africa is capable of catching up
Diéry Seck, director, Centre for Research on Political Economy, Senegal

Trade and Investment

150 Investing in development: ensuring a continued flow
Supachai Panitchpakdi, secretary general, United Nations Conference on Trade and Development

Growth through Innovation

154 Green Growth Strategy: a framework for action
Angel Gurría, secretary-general, Organisation for Economic Co-operation and Development

156 A role for both public and private sectors
Robert Fauver, former US under secretary of state for economic affairs and former G7 sherpa

158 Internet: the way to a bright global future
Hamadoun Touré, secretary general, International Telecommunication Union

162 Rescuing the global cyber commons: an urgent agenda for the G8
Ronald J Deibert, director, the Canada Centre for Global Security Studies and the Citizen Lab, Munk School of Global Affairs

Peace and Security

166 Cyber jaw, not war
Joseph Nye, Harvard University, author of *The Future of Power*

170 What next after Libya?
Geoff Hoon, former minister of defence, United Kingdom

172 Good governance after the Arab Spring
Christopher Sands, senior fellow, Hudson Institute

174 Global security and the Korean peninsula
Lee Dong-hwi, Institute of Foreign Affairs and National Security, Ministry of Foreign Affairs and Trade, Republic of Korea

176 Tackling cocaine and corruption
Amandine Scherrer, associate researcher, Canada Research Chair in Security, Identity and Technology, University of Montreal

Accountability, Innovation and Effectiveness

178 Keeping the G8 relevant: from Muskoka to Deauville
Leonard Edwards, former G8 sherpa to the Canadian prime minister

180 Torchlight on Africa: letting us see the invisible
Njongonkulu Ndungane, former Archbishop of Cape Town, president and founder, African Monitor

182 Keeping promises: how big a difference did last year's summit make?
Ella Kokotsis, G8 Research Group, and Netila Demneri, G8 and G20 Research Groups

184 Faith forum calls for inspired leadership
The Reverend Doctor Karen Hamilton, chair, 2010 InterFaith Partnership, general secretary, Canadian Council of Churches

186 Leaders' profiles

190 Sponsors' index