[image: image1.jpg]

[image: image2.jpg]% nordcen

Nordic Council of Ministers

 MEP BSR COPENHAGEN
 2012

 RESOLUTIONS
The Committee on Employment and Social Affairs submits the following resolution to the Model European Parliament Copenhagen.

Resolution about the question of youth unemployment
A. Emphasizing the fact that there is not enough practice and preparation given during school and university for young people to enter the labor market,
B. Recognizing the lack of information to young people regarding job searching and labor market prospects,
C. Having considered that there is not an equal school leaving exam in Europe to compare the academic level of knowledge,
D. Regrets that a lot of undergraduate people do not have a work experience,
E. Aware of the risk that a generation gets left behind in the labor market as a result of outdated qualifications because of unemployment,
F. Alarmed by the lack of cooperation between the labor market and the education system,
G. Deeply regretting the fact that young people often have to find work in other fields than they have studied for,
H. Recognizing that there is a lack of exchange of labor between the countries leading to countries being in surplus of workers in some work fields and in deficit in others,
1. Emphasizes the establishment of a compulsory amount of practical working hours for students in the field of studied profession;
2. Further recommends a deeper cooperation between schools and companies, in the means of:
i) The creation of a European-wide program which emphasizes a connection between students and companies;

ii) A beneficial tax-reduction for companies that create internships in their businesses;

3. Further proclaims the support and subsidy of dual-studies and moreover information about dual-studies in schools and companies;
4. Calls for more cooperation between schools and companies to provide more information about the labor market;
5. Designates the need for establishing European-wide job search centers to provide and assist, especially unemployed people with the opportunity to:
i) Become self-sufficient in accomplishing their career goals by providing effective assistance in extending job searching skills and techniques;

ii) Access employment information;

iii) Engage in self-exploration through one-on-one or group work;

6. Calls upon transferring the problem of different school final exams to the committee on Culture and Education;
7. Encourages the government to support employers to hire young people by offering monthly subsidies for six months;
8. Requests that the state contributes to the salary of employees in order to make it more attractive and easier for the companies to keep the workers in the labor market during hard economic times which prevent their qualifications from getting outdated;
9. Further recommends to establish a ‘Work Togetherness Future’-day (‘WTF’-day) where companies can present themselves and other job opportunities;
10. Calls upon governmental information in schools about the current needs of the labor market;
11. Support initiatives that focus on making less popular jobs more attractive to young people;
12. Urges member states to establish a European-wide job market by constructing institutions that provide information about labor market and distribute workers from countries with an excess of certain professions to countries with a deficit of those professions;
13. Instructs the President of the GA to forward the resolution to the European Parliament, the European Commission and the Council of Ministers.

The Committee on Industry Research and Energy submits the following resolution to the Model European Parliament Copenhagen.
Resolution about the question of how to maintain a European social model through innovation, research, and new technologies

A. Deeply concerned about the lack of industrial cooperation between the EU states,

B. Desiring more efficient laws instead of inefficient measures which are not compulsory,

C. Deeply concerned about Europe being dependent upon fossil fuels and of oil producing countries having become too dominant,

D. Observing with concern the increasing segregation of nations instead of interactive communication to gain more efficient research results,

E. Aware of the demographic change, due to the birth rate being far too low, while the need of industrial force still remains,

F. Noting with regret the lack of attraction of the EU for young scientists to stay or to move to Europe,
G. Realizing that problems of regulations and restrictions are affecting research efficiency,

H. Alarmed by the fact that the number of innovations and therefore patents have dropped in Europe,

I. Fully alarmed by the fact that the attraction for young people to engage in science is too low, leading to a decreasing number of scientists,
1. Endorses clusters of industrial and coherent centres to be shared by scholars;
2. Requests the establishment of comprehensive and effective laws and altering existing laws;1
3. Approves subventions for the scientific development of long term energy storage technologies;
4. Emphasizes the importance of power-saving products;
5. Urges the expansion and the modernization of the European high voltage network;
6. Calls upon the European Parliament to increase the cooperation in energy production within the EU member states to benefit from the different natural surroundings;
7. Urges to establish an infrastructure which increases the energy efficiency in Europe;
8. Approves the creation of international and thematic science parks2 all over Europe;

9. Recommends a new consistent editing of the pension systems in Europe divided between physical and academic jobs;
10. Encourages the creation of a system where scientists receive financial support if the research seems relevant and encourages a simplified way for researchers to meet leading tycoons;
11. Urges to found an organization that controls all restrictive laws for their necessity to prevent crises and drop or change them if they are not;
12. Requests to decrease the number of regulations and rethink the general limits that hinder research within the European Union;
13. Requests a more increased focus on integrating innovation as soon as possible in education within the EU;
14. Supports science to become integrated as a manageable subject as soon as possible in the primary school and also as a part of spare time activities;
15. Further encourages educational institutions to support scientific events with both social and factual intentions, which inspire the young generation to engage in scientific matters;

16. Instructs the President of the GA to forward the resolution to the European Parliament, the European Commission and the Council of Ministers.

1 such as non-tax laws in Greece
2 such as Silicon Valley
The Committee on Environment, Public Health and Food Safety submits the following resolution to the Model European Parliament Copenhagen.

Resolution about the question of creating sustainable environments (architecture/transport e.g.) in cities/regions

A. Alarmed by high carbon dioxide emissions caused primarily by transport vehicles and private vehicles as a result of globalization,
B. Having heard of the differences in the energy resources and the financial possibilities of the countries in the European Union, and the absence of equal awareness of current issues,
C. Aware of the fact that many residents in various regions suffer from low quality of life
,
D. Deeply concerned that nuclear power can be dangerous and realizing that not all natural resources are used efficiently,
E. Deeply concerned about recycling policies,
F. Noting with concern that the Baltic Sea is one of most polluted seas in the world,
G. Bearing in mind, that there is not enough research made in the genetically modified food industry,

H. Concerned about the decrease of the fresh water resources,
I. Deeply regretting that there are countries with regions, which have insufficient and unappealing public transportation systems
J. Having heard of the good results of installing the green roof in order to reduce the amount of carbon dioxide by producing oxygen,

1. Supporting the architectural design of walkable neighbourhoods
, the efficient
 use of cars and the establishment of Rail Baltica
;
2. Emphasizes the importance of creating an energy network and establishing a committee to help exchange knowledge and experience between the European countries;
3. Expresses its hope to build more playgrounds and sport equipment on the streets, national parks, public transport stops, etc. in order to increase their usage during free time;

4. Further proclaims implementing a system that ensures the supply of healthy food in public buildings
;
5. Calls to invest into research regarding nuclear waste management with the goal of creating an environment friendly solution;

6. Draws the attention to diminish the amount of nuclear energy used,
7. Supports the research of sustainable energy
;

8. Subsidizes factories that already use sustainable energy;

9. Proclaims the introduction of sanctions for countries that use nuclear power without searching for a way to supply sustainable energy;

10. Viewing with appreciation that there already exists alternative energy such as solar power, wind power, wave power etc;
11. Calls to introduce educational programs in schools which demonstrate children how to recycle correctly and encourage them to convert their knowledge into everyday life;

12. Urges to increase accessibility of recycling possibilities
;

13. Recommends a major refurbishment of aging recycling stations;
14. Encourages to identify the important sources of hazardous substances, correct procedures to reduce discharges, identify the landfill hotspots and prevent poisonous leakages from them;

15. Further recommends to give financial support for the research and development in the genetically modified food industry to identify its advantages and disadvantages;
16. Expresses hope for informing the population about the usage of fresh water and giving financial support for the research and development of creating a method of producing clean and fresh water;
17. Recommends the European Union to support countries with endowments for developing the regional public transportation system;

18. Introducing the idea of having the green roofs on top of the public buildings in big cities in the European Union;

19. Instructs the President of the GA to forward the resolution to the European Parliament, the European Commission and the Council of Ministers.

The Committee on Culture and Education submits the following resolution to the Model European Parliament Copenhagen.

Resolution on the question of how to educate young people to become global citizens

A.
Fully aware of the language diversity and the importance of mutual understanding in Europe,

B.
Alarmed by the lack of encouragement and the provided information concerning participation in exchange programs,

C.
Noting with deep concern the increasing popularity of aggressive nationalist, social and
political movements,

D.
Emphasizing the following parts of Global Citizenship: global knowledge about economics,
social and environmental challenges, critical thinking and respect for the diversity of values,

E.
Aware of the fact that global awareness leads to local action,

F.
Noting with regret the existence of strongly decentralized educational standards in European schools,

G.
Deeply concerned by the fact that the admission criteria to higher education in the European states are very different and as a result of that also the standard of the universities,

H.
Alarmed by the lack of awareness of world wide important events,

I.
Deeply concerned by the increasing manipulation of news by the media,

1.
Calls for the EU member states to introduce a “General Knowledge”-class to schools;

2.
Founds a GKC1
 in order to install a “General Knowledge”-class following the Indian Model;

3.
Introduces a project in the “General Knowledge”-programme where the students from each class
give a presentation of the cultures from various EU countries;

4.
Urges the EU member states to establish education in English as a mandatory part of the
school curriculum;

5.
Calls upon scholarships for high school exchange students financed by the EEF
;

6.
Subsidizes global education networks and organizations like GLEN
, GENE
 and DEA
;

7.
Promotes the German idea of Global Learning as a role model;

8.
Draws attention to the IB-programme and encourages EU-schools to offer this opportunity by financial support;

9.
Urges European schools to provide information on international exchange and connecting programs and to give students the possibility to participate;

10.
Launches a media campaign in order to inform EU-citizens about the objective news station ”Euronews”;

11.
Announces enthusiastically the foundation of the EEF to finance the initiatives of this resolution;

12.
Instructs the President of the GA to forward the resolution to the European Parliament, the European Commission and the Council of Ministers.

The Committee on Poverty and Exclusion submits the following resolution to the Model European Parliament Copenhagen.

Resolution about the question of development policies and humanitarian aid

A. Recognising that poverty is a problem both within the EU and outside,

B. Aware of the fact that poverty in different regions of the world requires different solutions,

C. Keeping in mind the already-set European Union 2020 targets on decreasing poverty and exclusion,

D. Alarmed by the monetary debts of several EU member states, which do not only impact the whole country's economy but also the individual,

E. Recognising the challenges posed by demographic change,

F. Deeply concerned over the reception of refugees and illegal immigrants in countries adjacent to big refugee areas,

G. Fully alarmed by the fact that decent housing is currently not accessible for everyone,

H. Aware of the fact that many of the least developed countries are strongly affected by natural disasters and aware of the need of humanitarian aid to these places,

I. Recognising the problems in distributing humanitarian aid in countries with dysfunctional governments,

1. Encourages further cooperation between EU member states in overcoming the difficulties of the economic recession and to avoid future crises;

2. Takes note of and supports member states that do not have a substantial national debt and calls upon long-term financial planning as a precaution for all countries regardless of their current economic status;

3. Calls upon ensuring sustainable public finances to guarantee adequate pensions and other forms of social support;

4. Encourages countries to be more active in programs such as the life-long learning program in order to enable people of all ages to work and gain experience if they wish to do so and see the benefits of remaining active in the work force;

5. Encourages member states to deal with refugees and immigrants with open-mindedness in order to avoid poverty and exclusion and work continually to solve the problems caused by it while fully realizing the major controversy surrounding the issue of immigrants and the improbability of finding one universal solution;

6. Emphasises the importance of the work of NGOs in countries with dysfunctional governments and aims at supporting and developing cooperation with respective NGOs to help the people in those countries;

7. Proposes the formation of specialised work-groups regarding countries unwilling to accept help from the NGOs for their people;

8. Encourages member states to deal with refugees and immigrants with open-mindedness in order to avoid poverty and exclusion and work continually to solve the problems caused by it while fully realizing the major controversy surrounding the issue of immigrants and the improbability of finding one universal solution;
9. Expresses its appreciation of the efforts done after natural disasters worldwide by NGOs and international organizations, as humanitarian aid after such events is essential;

10. Further encourages development in the aid efforts, including taking steps towards preparing the least developed countries most at risk to deal with and withstand potential disasters in the future.

11. Instructs the President of the GA to forward the resolution to the European Parliament, the European Commission and the Council of Ministers.

� E.g. Unhealthy environment, lack of exercise

� A neighbourhood designed so that services are within walking distance

� E.g. carpooling

� A train network connecting the Baltic countries

� E.g. educational facilities

� E.g. the storage and production of the energy; finding a more efficient way of collecting the energy; studying the environmental problems caused by it

� E.g. recycling stations, separated garbage bins for private households

� General Knowledge Commission

� European Education Fund

� Global Education Network of Young Europeans

� Global Education Network Europe

� The Development Education Association

