[image: image1.jpg]

[image: image2.jpg]% nordcen

Nordic Council of Ministers

RESOLUTIONS
MEP BSR Gdansk/Gdynia
 23.10 - 27.10.2011
The Committee on Industry, Research and Energy submits the following resolution to the Model European Parliament Gdansk/Gdynia.

Resolution about the question of fossil fuels, nuclear energy and alternatives

A. Conscious that fossil energy has a negative impact on environment;
B. Noting with deep concern that the EU member states depend on foreign fossil energy;
C. Emphasising the importance of renewable energies and energy efficiency;
D. Guided by the idea of future green and efficient technologies for every country in the BSR;
E. Aware of the lack of a common European energy policy;
F. Deeply concerned about the fact that EU citizens cannot choose their energy suppliers;
G. Fully alarmed of the lack of permanent nuclear waste disposals in the EU;
H. Alarmed by the fact that the EU member states rely on finite energy sources;
I. Noticing that the nuclear energy is a temporary solution;
1. Calls for the establishment of a Europe-wide energy network;

2. Further recommends to establish an agency
 that supervises the aforementioned network;

3. Requests the creation of a single European energy market;

4. Supports the liberation of energy markets in the EU member states;
5. Recommends a stronger dialogue among EU member states concerning energy transport, electricity and use of raw materials;

6. Promotes the improvement of the relations between the EU member states and Russia;
7. Supports the creation of gas storage capacity as a backup plan for a potential crisis;
8. Subsidies the independent research on:

a) new energy sources
;

b) the efficiency and purity of the existing energy sources;

9. Calls upon a Europe-wide cooperation in propagation of the new and more efficient technologies;

10. Calls for a summit to be held on the topic of increasing the percentage of consumption of the renewable and regenerative energy sources to at least 50% within the next 30 years;

11. Recommends every European country using nuclear energy to find a number of places depending on the country’s size and on the amount of produced nuclear waste, for permanent nuclear waste disposals;

12. Establishes a committee consisting of independent researchers that:
a) researches on better technique for nuclear waste disposals with financial aid of the EU;

b) chooses the best places mentioned in the previous OC to build permanent nuclear waste disposals;

13. Recommends the EU countries to gradually replace nuclear power with renewable energy sources in the long run;

14. Condemns the use of fossil energy sources as a permanent replacement for nuclear power;

15. Promotes a subsidy of environment-friendly and energy efficient technologies, in transportation and industry by the member state governments.

The Committee on Civil Liberties, Justice and Home Affairs submits the following resolution to the Model European Parliament Gdansk/Gdynia.
Resolution about how to fight extremist attitudes and radicalization in our societies
A. Aware of the fact that extremist behaviour towards others is existing and increasing;

B. Convinced that the lack of understanding of other cultures is one reason for extremist attitudes;

C. Emphasising the fact that hostility to strangers is partly caused by failed integration into society;

D. Recognising that during economic crisis the public interest in extremist parties increases;

E. Noting with deep concern that political parties have shown offensive attitudes towards minorities;

F. Observing the citizens' lack of knowledge about the EU and due to that a missing sense of community;

1. Strongly request that people behave according to the EU resolution on human rights;

2. Encourages the European States to cooperate in order to find, stop and punish illegal extremist movements;

3. Supports international projects that improve mutual understanding of cultures;

4. Suggesting the introduction of cultural studies as a part of the national curriculum;

5. Expresses its hope that role models will have a good influence when representing their nationality, to reduce prejudice;

6. Calls upon an increase in cooperation between the different areas in the same city, by team building programmes in schools, universities and companies;

7. Recommends the creation of local community centres, where people can socialise; and that integration is improved by a committee working on that topic;

8. Emphasise the education of economic history, to inform about the consequences of an extremist party having a lot of power;

9. Encourages governments of European states to launch a debate on public offensive attitudes among politicians;

10. Calls upon international public advertising companies to launch campaigns with the purpose of increased interest and knowledge about Europe and a rising European unity feeling.

The Committee on Regional Affairs submits the following resolution to the Model European Parliament Gdansk/Gdynia.
Resolution about the EU Strategy for the Baltic Sea Region

A. Recognizing the lack of co-operation in-between the countries of the Baltic Sea Region;
B. Realizing the lack of personal relationships between individuals in different countries in the BSR
, causing less cultural understanding and thereby decreasing communication;
C. Having noted the lack of communication between the decision-makers and the citizens of the BSR;
D. Deeply concerned by the inability to reach the objectives of the flagship projects
 presented in the EU Strategy for the BSR action plan;
E. Noting that the largest threats against an environmentally sustainable Baltic Sea are concerning factors such as; emissions, agricultural waste and potential environmental disasters, which causes severe damage to the ecosystem, combined with overfishing this causes a depleting of the diverse marine life;
F. Deeply disturbed by the social influence organized crime
 has on our societies, recalling that trafficking violates human rights and emphasizing the harm inflicted on the victims, keeping in mind that a great effort has been made to fight this kind of crime and convinced that more attention should be drawn to the issue.

1. Requests the creation of educational media based on partnership in cultural, historical, environmental and traditional areas;

2. Calls upon increased financial support and extension of transnational youth exchange and cooperation programs;

3. Wishes to create a committee with the purpose of strengthening the cultural understanding within the region and promoting the BSR by illustrating its attractiveness to the citizens;

4. Calls for extended authority to implement the EUSBSR
 by making it possible to create legal bonding contracts between the countries of the BSR;

5. Expresses the hope of lifting common issues from a national to a regional level;
6. Draws the attention to the importance of creating a proportionally adapted cap and trade system
 concerning pollution, grey water, agricultural waste and other hazardous waste released into the Baltic Sea;

7. Notes that co-operation with Russia is beneficial for both parts;

8. Urges the BSR to require all shipping companies with tankers passing the Baltic Sea to have an action-plan of how to deal with possible self-caused environmental disasters e.g. oil spills, and furthermore requires tankers to have a double layered hull;

9. Supports the STECFF
 and wishes to enforce stricter rules and change the present fishing quota system, to maintain the biodiversity of the Baltic Sea;

10. Authorizes a program related to the cap and trade system which economically enhances the clean-up of the Baltic Sea;

11. Trusts Europol, FRONTEX
 and wishes to include non-EU member states in the fighting of transnational crime,
 i) requests the national police forces to investigate the cases of trafficking more thoroughly in order to prosecute the responsible people for the crime by transnational collaboration,
ii) supports humanitarian organizations (both NGO’s
 and GO’s
) in the effort of supporting the victims of trafficking,

iii) considers an educational program to prevent young people from being involved in and exposed to organized crime.
The Committee on Culture and Education submits the following resolution to the Model European Parliament Gdansk/Gdynia.
Resolution about the role of social entrepreneurship
B. Alarmed by the difficulties new social entrepreneurs have with obtaining start-up money in many countries of the EU;
C. Concerned about the fact that social enterprises do not get enough support from government;
D. Seeking uniform regulations for social entrepreneurship in the EU;
E. Alarmed by low social and economic awareness and lack of education concerning social entrepreneurship and setting up companies;
F. Noting with regret that the majority of young people are not involved in social issues and problems concerning their local community;
G. Deeply concerned about lack of experience and cooperation between social enterprises and the lack of support for young people willing to set up a social enterprise;
H. Recognizing that it can be a problematic issue for sober addicts1 and individuals with criminal records to find employment;

I. Bearing in mind that a significant number of elderly people and people with disabilities are unable to find permanent employment;

J. Observing that social enterprises are not widely recognized and recognized as companies contributing to social growth;
1. Proclaims a creation of FFSE – Foundation for Social Entrepreneurship to finance this resolution;
2. Confirms that the FFSE provides people willing to set up a social enterprise (ones who meet foundation criteria) with the necessary start-up money and instructions;
3. Authorizes the money donated to a social enterprise to be reduced from donator’s taxation;
4. Encourages governments to create an award in every country for the most successful social enterprise and from the national winners to choose one which will receive the EU award for the best social enterprise;
5. Authorizes the EU Commission to create common regulations on taxation of social enterprises and to encourage the EU countries and the government of Russian Federation to follow the same regulations;
6. Authorizes a working group “Trash2” to prepare uniform regulations for social enterprises for the EU countries;
7. Calls for the establishment of a permanent promotion campaign for all societies in the EU about social entrepreneurship and benefits of running a social enterprise;
8. Recommends better education on social entrepreneurship and how to start up a social enterprise for high school students;
9. Expresses its hope that the education program be modified to raise students’ awareness about problematic matters of modern society;
10. Requests the foundation of the European Forum for Social Entrepreneurs giving guidance and information to young social entrepreneurs.
11. In order for young people* to get financial support from the government one must participate in an internship in a social enterprise** for at least two years with the possibility of extending it;

12. Encourages social entrepreneurs to establish cooperation with prisons and rehab centres in order to help sober addicts and individuals with criminal records enter the job market;

13. Calls for social entrepreneurs to ensure equal rights for elderly people and mentally and physically disabled people for them to get employed and provide them with proper conditions in their workplace;

14. Emphasizes the importance of implementing a label informing that the outcome (product/service) derives from a social enterprise.
� European Energy Network Supervision Agency (EENSA)

� e.g. nuclear fusion power

� Baltic Sea Region

� Main focus projects of the BSR

� Human trafficking, drug smuggling and contraband.

� European Union Strategy Baltic Sea Region

� A system based on the UN policy on carbon dioxide emissions, which sets a limit on how much pollution countries and industries are allowed to emit.

� Strategic Technological Economic Committee

For Fishing

� The border control of the EU

� Non Governmental Organizations

� Governmental Organizations

