

Fully aware of the coming expiration of the Millenium Deveopment Goals and comitted to the perpetuation of their

1

2 ideals. 3 4 Having examined the Post-2015 Development Agenda as a process working to define the future global development 5 framework that will succeed the Millennium Development Goals (MDGs) emphasizing the areas of ending poverty 6 and hunger, improving health and education, making cities more sustainable, combating climate change, and 7 protecting oceans and forests, 8 9 *Recalling* the Universal Declaration of Human Rights, focusing on Article 1, Article 7, and Article 26, which state 10 that all human being are born free and equal and dignity of human rights, all are equal before the law, and everyone 11 has the right to education respectively. 12 13 *Recognizing* the effects that lack of education can have on wealth, gender, and political inequality for women and 14 those affected by by unequal standards of living and the impact this has on the opportunities for advancement, 15 16 Viewing with appreciation the Beijing Declaration and Platform of Action as well as Security Council Resolution 17 1325 (2000), and encourages countries that have not already developed Nation Action Plans to do so, keeping in 18 mind that the National Action Plans are put into place by the Member States themselves with all respect to state 19 sovereignty, 20 21 Noting with concern the information put forth in General Assembly Resolution A/RES/65/187 (2010) that women 22 still face discrimination in access to education, work, and participation in decision-making, and that violence against 23 women continues to be prevalent across the globe and significantly halts progress in these areas, 24 25 Referring to Economic and Social Council (ECOSOC) Resolution E/RES/2006/36 (2006), a team perspective on 26 gender inequality issues in education, noting the United Nations Education Scientific and Cultural Organization's 27 (UNESCO) report stating that two-thirds of the 796 million illiterate adults are women, 28 29 Taking into consideration the fifth MDG, relating to women's health, and emphasizing the importance of educating 30 and effectively training medical personnel, both men and women, to become successfully skilled with childbirth 31 procedures and minimizing any risks to the mother, 32 33 Noting the importance of the United Nations Educational, Scientific and Cultural Organization (UNESCO) 34 International Standard Classification of Education (ISCED) in early childhood education and primary education and 35 or equivalent levels of education, as well as the extension to secondary and tertiary school levels to complete the 36 ideal education needs of an individual, 37 38 Acknowledging the difficulty in making higher education accessible to populations in rural and remote communities, 39 40 Reaffirming the principles stated in Economic and Social Council Resolution 2013/28 (2013)—Mainstreaming 41 disability in the development agenda: towards 2015 and beyond—especially the inclusion of the perspectives of 42 men, women, and children with disabilities in cooperation and national development priorities, 43 44 *Reiterating* the importance of women in society and that the role they offer in politics, education and business is 45 significant in regards to the improvement of the global agenda thus increasing economic prosperity, social progress 46 and peace, emphasizing that educating youth at a young age is vital in creating change in this regard, 47 48 Recognizing the goals of World Health Organization (WHO) and World Bank International Finance Corporation to 49 increase access to primary health services and to ensure protection from lack of financial security to decrease 50 poverty, 51

52 53 54 55 56 57 58	<i>Noting</i> the provisions outlined in General Assembly Resolution 46/91, which affirms the fundamental human rights in order to lead to greater social welfare and increased living standards through the integration of older persons within society by active participation in the formation and implementation of policies, and which further acknowledges the growing number of elderly persons around the globe and the urgency for increased opportunities to encourage elderly populations to contribute to society and recognizing the achievements of the National Program for Healthcare for the Elderly in India (NPHCE) and Japanese International Cooperation Agency (JICA),							
59 60 61	<i>Recalling</i> A/RES/66/288/ (2014) on the Sustainable Developmental Goals by 2030, while focusing especially on goal 1.2, which plans to diminish the poverty line, which as of 2014 is at a rate of \$1.25 per day, by half,							
62 63	The Economic and Social Council,							
64 65 66 67	1. <i>Encourages</i> Member States to provide financial assistance in order to implement and maintain programs, endeavors, and organizations whose purpose is to reduce inequality in developing countries through developing infrastructure, empowering women, and promoting equal access to higher education;							
68 69 70 71 72	2. Endorses the establishment of equitable primary education in all nations that will have programs which will focus on the awareness of wealth inequality, gender inequality, and racial inequality, while promotion politic equality that abides by the nations cultural traditions, such a the curriculum guide Gender Equality Training Decision Makers, Educators, and Leaders of NGOs,	cal						
73 74 75	3. <i>Suggests</i> the United Nations Economic and Social Council to organize a conference on empowering marginalized communities that discusses the following issues;							
76 77	a. Increase women's capacity to be entrepreneurs by:							
78 79 80	 Encouraging banks to increase microcredit programs geared toward fostering women' entrepreneurial ability; 	's						
80 81 82	ii. Training women on entrepreneurship skill and business management;							
82 83 84 85	iii. Providing mentorship for women to support with business startups and the formulation business ideas	n of						
86 87	iv. Assisting women on possible challenges that might affect their business							
88 89 90	b. Cultivate access to financial services towards marginalized groups with the help banks, financi institutions, and UNDP by:	al						
91 92	i. Negotiating and applying consumer training programs;							
93 94	ii. Improving performance monitoring and transparency of financial services providers;							
95 96	iii. Assisting financial service providers to contribute on business startups;							
97 98 99 100	c. Appeal to private sector, non-governmental organizations, and member states to provide fundir for the formation of technical and trade schools in higher institutions, especially in rural and remote communities by:	ıg						
101 102 103	i. Distributing stipends to families who live these rural and remote communities who att higher education;	tend						
103 104 105 106	ii. Promote efficient agricultural techniques, particularly for smallholder farms in rural communities by:							
100	1. Educating farmers on advances in biotechnology and research advancements	;						

108								
109		2. Providing technology that allows for higher crop yields and sustainable use of						
110		resources;						
111 112	4.	<i>Requests</i> cooperation between Member States, Non-Governmental Organizations, and Intergovernmental						
112	1.	Organizations to create improved educational facilities, whose goal is to empower girls to be more independent	t					
114		through establishing food security and helping teach women about the benefits of sustainable agriculture						
115		through:						
116								
117		a. Funding programs including but not limited to the International Fund for Agricultural						
118		Development (IFAD), the World Bank, and the International Monetary Fund (IMF);						
119								
120 121		b. Utilizing volunteer programs such as LitWorld and Teachers without Borders;						
121	5.	Urges the United Nations ECOSOC committee to consider the three part plan when implementing public						
123		primary education systems in developing countries by abiding by previously agreed upon UN regulations, like						
124		Millennium Development Goal 2, regarding:						
125								
126		a. Local and Regional enrollment drives which will encourage children of all ages and genders to be	е					
127		a part of the public schooling system and receive an equal education amongst their peers;						
128								
129		b. Retention rates to be held to a specific agreed upon international standard on a school to school						
130		basis which will ensure the full education of students enrolled;						
131								
132		c. Quality of education to be increased by training programs to create efficient lesson plans that tail						
133		to the school's specific needs, while also encouraging volunteer teachers such as Teachers Witho	ut					
134		Borders to dedicate their services;						
135								
136	6.	Encourages Member States to sponsor ambitious development projects including:						
137 138		a. Expanding projects already in place such as the <i>Power Africa Initiative</i> on a broader scale to reac	h					
138		a. Expanding projects already in place such as the <i>Power Africa Initiative</i> on a broader scale to reac those not at the regional level of those projects;	11					
139		those not at the regional level of those projects,						
140		b. Infrastructure development and sustainable progress to be worked on by volunteers through						
142		programs such as Engineers without Borders to provide basic shelter, lighting, roads, and other						
143		necessities, while also encouraging certified UN schooling packages to provide materials essentia	1					
144		to quality education;	"					
145		to quanty oddoution,						
146	7.	Declares accordingly the dire necessity of educating midwives on efficient responses to emergencies pertainin	σ					
147	/.	to the health of pregnant women by working in collaboration with organizations and programs such as United	Ð					
148		Nations International Children's Emergency Fund (UNICEF), UNESCO, and UN Volunteers to create,						
149		maintain, and improve adequate roads, bike paths, railroads, bridges, and other transportation methods to						
150		provide access to health personnel to reach rural areas and medical facilities;						
151								
152	8.	Invites programs and organizations, such as UN Women, (UNICEF) Global Partnership for Education, Educated	е					
153		a Child, The Empowerment Program, and Young Women Empowered, that are working towards the elimination						
154		of gender discrimination and stereotypes that prevent women from fully participating in economic and social						
155		decisions, especially in academic institutions and promoting women to take roles outside the ones deemed						
156		"gender specific" in the past;						
157		-						
158		a. Collaborating with the United Nations Entity for Gender Equality and the Empowerment of						
159		Women (UN-Women) and Member States to continue their work on the provision of gender-						
160		studies experts to regions experiencing gender inequality to address socio-cultural barriers by						
161		educating youth on the positive roles women can bring to politics, economics, education, and						
162		business;						
163								

164 165 166 167		b. Utilizing data gathered by United Nations Women watch to expose where gaps lie in gender inequalities so that education can be provided to region-specific area;						
167 168 169 170 171	9.	<i>Further invites</i> the promotion of teacher education to improve the effectiveness of teachers by fostering foreign education to broaden their understanding and awareness with the hope that they will bring this knowledge back to their original country;						
172 173 174 175 176	10.	<i>Urges</i> member states to create incentives within their domestic policy to encourage investment from public and private enterprises, with a focus on elementary infrastructural developments such as roads and electricity; knowing that without these basic elements, rural areas will not be able to gain access to the necessities they need						
170 177 178 179 180	<i>Endorses</i> the promotion of equal access on all levels of education extending the priority and the opportunity to the marginalized citizens of Member States to bridge the digital divide between developing countries and least developed counties and between wealthy youth and impoverished youth by UNESCO by:							
181		a. Implementing Universal Basic Literacy Courses (BLC) that aim to:						
182 183 184 185 186		i. Provide functional and skill-based literacy training that will further help the marginalized citizens to have knowledge on-reading simple letters, while expressing the importance of preserving traditional culture and values, be;						
180 187 188 189		ii. Continuing the BLC to Post Literacy Programme that aims to further provide literacy and numerical skills apart from what they acquired from BLC;						
190		b. Implementation of National STEM-based learning programs towards LDCs involving:						
191 192		i. Local college students to tutor youth in science education;						
193 194 195 196		ii. Creating hands-on science classes to teach youth the significance of science and technology in their daily lives;						
190 197 198 199		iii. Developing youth science clubs to encourage youth to familiarize them in using technology and to create sustainable innovations for many aspects of the world;						
200 201 202		iv. Strongly recommending the institution of policies to educate and certify teachers at an international standard of learning with emphasis on the STEM fields;						
203 204		v. Supplemental funding by sponsors such as NGOs and multi-national corporations;						
204 205 206 207 208	12.	2. <i>Supports</i> creation of free economic zones (FEZ) in LDCs for the purpose of strengthening trade relations between developed and developing nations as well as facilitating private/public partnerships through MNC expansion:						
209 210 211		a. Endorsement of advantageous economic policies in FEZs, such as reduced taxation within these zones, at the discretion of member states;						
211 212 213 214		 b. Cooperation with NGOs to develop infrastructure to attract institutions of higher education which will cultivate the labor force into more highly skilled workers; 						
215 216 217	13.	<i>Draws attention to</i> the approved proposals made by the open working group Sustainable Development Goals by 2030 by creating an updated Rio+20 United Nations Conference on Sustainable Development, and highlighting goals such as:						
218 219		a. Ending poverty globally by emphasizing Sustainable Developmental Goal (SDG) 1.2;						

220				
221			b.	Attaining healthy lives for all by increasing financing, implementation, and training of sustainable
222				workforces in developing countries, especially in least developed countries and developing small
223				island states;
223				
225			c.	Providing quality education and lifelong learning opportunities for all by eliminating gender
226			U.	inequality in education and securing equal admission to all levels of education;
220				inequality in education and securing equal admission to an levels of education,
228	14	Г		
229	14.			countries to work towards equitable health access, which aims at ensuring equal and affordable
230				for marginalized, vulnerable, and underrepresented groups of people, by adopting specific
231				grams to include increased partnerships with NGOs, such as Help Age, Pan American Health
232		Organiza	ation	, and Alzheimer's Disease International, which encourages governments to create programs such
233		as:		
234				
235			a.	Waiver programs for low-income elderly populations;
236				
237			b.	Provide health care;
238				
239			c.	Advocating for an effective health financing system to ensure those affected by geriatric health
240				issues and their caregivers can use necessary services by providing protection from financial
241				catastrophe or impoverishment if they have to pay for them;
242				eacouppie of importentiation in they have to puy for them,
243	15	Invites c	anah	le countries to mirror successful state-based programs aforementioned which would focus on:
244	10.	11111105 0	upuo	le countries to mitter successifier succe succe programs arefementioned which would rocus on.
245			a.	Bringing healthcare directly to the elderly in their homes through the creation of a volunteer
246			u.	network of local health care workers through NGOs such as: HelpIndia, Agewell Foundation, and
240				Elderly Never Lonely;
248				Enderly Never Editely,
248			b.	Development of a state-sponsored central agency to collaborate with NGOs and established local
249			υ.	
				organizations to facilitate the distribution of medical equipment and supplies among local health
251				care centers while overseeing communication to all elderly populations;
252				
253				
254			c.	Reorienting medical education to gain greater emphasis and raising awareness through the
255				expansion of NGO work and encouraging the development of national programs to combat
256				geriatric health problems such as: dementia, Alzheimer's, diabetes, hypertension, and heart
257				disease, among other prevalent diseases;
258				
259			d.	Calling health and social services to strengthen their capacity:
260				
261				
262				i. Instructs that services are equipped to provide the range of care and services required for
263				persons with dementia, Alzheimer's, hypertension, and other related diseases and their
264				caregivers;
265				
266				ii. Strongly encourages health and social workers to be built so that they work in ways that
267				are responsive, fair and efficient to achieve the best health outcomes possible with the
268				resources available.