

General Assembly Eleventh Session

Distr.: Middle School XX March 2018

Original: English

Second Committee – Economic and Financial

This committee wants to improve the world economy to help the poor. They discuss how national, regional and international economies affect the world. They also focus on countries that have special needs. Some examples are the Least Developed Countries (LDCs) or the Landlocked Developing Countries (LLDCs).

This group believes people in poverty do not have to be poor forever. For this reason, they focus on how developing nations can improve their economies. They also find ways to directly help people in poverty. They might talk about how to help countries get access to money. Or, they might find ways that technology can help countries develop faster.

This committee works closely with the UN Economic and Social Council. Some of the resolutions they have passed deal with sustainable development, harmony with nature, and migration.

Agenda Item 23 - Eradication of Poverty and Other Development Issues

Poverty is one of the major causes of concern in our world. Globally, over 800 million people live in extreme poverty. From an economic view, this means that they live on less than US\$1.25 a day. However, poverty is a much more complicated problem. It can also include lack of basic services such as water, proper sanitation, and education. Also, being excluded from society because of gender, religion, social group or some other reason can cause poverty. This is because people are not able to access services and enjoy their rights. Poverty is more than lack of money. It is a number of factors that contribute to not meeting the basic human needs of a person.

In the past, governments believed that a certain percentage of the population was destined to be poor. Before the 1800s, the majority of people in the world lived in extreme poverty. During the Industrial Revolution, many people were brought out of poverty due to rising salaries. This mostly happened in the countries that are now developed. Some developing nations have large populations of people living in poverty. People and governments began to look at poverty as a social problem. This means governments can make decisions and changes to reduce the amount of people living in poverty. People do not have to spend their lives being poor.

In 1992, the UN held a summit in Rio de Janeiro to discuss sustainable development. It was called the Earth Summit because it focused on how countries could protect the earth. One of the documents that this conference created was *Agenda 21*. This is an action plan, accepted by nations, to improve the earth. In the first section the need to combat poverty is stated. This is one of the first times the problem of poverty was looked

at from a global perspective. Countries wanted to work together to get rid of poverty all over the world – not just in their own country. In 1995, the largest gathering of world leaders came together for the World Summit for Social Development. Governments agreed to make poverty a priority.

From 1997-2006, was the UN Decade for Eradication of Poverty. The theme was, "Eradicating poverty is an ethical, social, political and economic imperative of humankind." Things progressed quickly in 2000, when the Millennium Development Goals were announced by the UN. Goal 1 was to reduce extreme poverty and hunger by half. This goal was reached five years early in 2010.

The General Assembly declared 2008-2017 the Second UN Decade for the Eradication of Poverty in 2007. In 2012, countries reaffirmed their commitment to *Agenda 21* with *The Future We Want* document. There is international commitment to get rid of poverty for good.

At the end of the Millennium Development Goals in 2015 the UN adopted the Sustainable Development Goals. These are goals the world is trying to achieve by 2030. The first goal is to get rid of poverty. In the world, 70% of the people living in extreme poverty are in Southern Asia or sub-Saharan Africa. Nigeria, China, India and Indonesia have half of the people in the world living in poverty. However, poverty is a problem in rich countries too. 30 million children in the richest countries live in poverty. Goal 2 is to end hunger which is connected to poverty. Several of the other goals are linked to ending poverty.

The world community hopes to end poverty by 2030. This means only 3% of the world population will be living in extreme poverty. It is almost impossible to get rid of **all** extreme poverty due to conflicts and disasters. The UN believes we can accomplish this goal by 2030. However, although a lot progress was made from 1990–2015, it will be hard to keep up the momentum and reach the same goals. The problem is that the people helped out of extreme poverty before were "easy" to help. Many of the people left are in conflict zones, or members of groups the government does not want to help, or suffering from health or economic hardships. How can we find solutions for people living in these types of situations?

Research since the 1960s shows women are at risk of poverty. The UN made the advancement of women a priority. Technology can help women at risk of poverty in rural areas. Rural women can have their lives improved if investments are made in farming. Family planning information can help women. This means women learn how to have the number of children they want. Many women keep having children because they do not have access to family planning information.

Rural women have an important role to play when it comes to ending poverty. 70% of women with jobs in South Asia work in farming. It is 60% in sub-Saharan Africa. These women have a role to play in food security. However, they are not usually involved in decision-making even though they might have the best knowledge. Young children in rural areas are twice as likely to not attend school which helps contribute to the cycle of poverty. As well, education for mothers is important for the health of children. Children of uneducated mothers in Latin America and the Caribbean are 3.1 times more likely to die than those whose mothers have secondary education.

Sustainable Development Goals

This movement began in 2016 to replace the Millennium Development Goals. These goals are much broader and tackle the causes of poverty. The first goal is to end poverty in all its forms. This is a very ambitious goal. Many of the goals relate to ending poverty. For example, ending hunger, quality education, and access to water all play a role in ending poverty. Countries will work together to reach the goals by 2030.

Copenhagen Declaration

In 1995, there was a World Summit for Social Development. At this meeting governments agreed people needed to be at the center of development. This means everybody has access to opportunities and resources. They agreed to end poverty, work towards full employment and improve social integration. This means all people and different groups can live together in peace based on communication.

The Future We Want

At the Earth Summit in 2012, 192 countries agreed that poverty was the greatest global challenge. They reaffirmed their belief that there could be no real sustainable development without getting rid of poverty. They wrote a 49-page document that outlines the world they would like to create. However, the document is non-binding. This means states do not have to do what the document says.

How Does Poverty Affect Women? In developing states women are 23% less likely to be online. When there is little money it is more common to send boys to In states where water school. needs to be collected women are more likely to do this job. Statistics show that women are more likely 1.3 billion women do not to die from natural have a bank account. disasters.

Guiding Questions

- 1. What percentage of your country lives in poverty conditions? What is your country trying to do to improve this problem?
- 2. How could investing in education, clean water, and sustainable farming bring people out of poverty?
- 3. What can high-income countries do to help bring their population out of poverty? How is this different from low-income countries?
- 4. Research the Sustainable Development Goals. Which ones are connected to poverty? How?
- 5. In 2015, 80% of the Syrian population lived in poverty. Why is conflict such a major factor when it comes to poverty. How can this be improved?
- 6. One of the factors in poverty is political instability. This means how likely a government is to stay in power. How does this play a role in poverty? How can countries become more stable?
- 7. Why are women an important part of solving this problem?
- 8. Does the problem exist in your community?
- 9. Who is working on it? NGOs, not for profits, other groups or individuals?
- 10. Knowing about this problem, how does it impact your world view?
- 11. How could you make an impact on this issue through your life choices?

Resources

Title	Hyperlink	How is it helpful?
Poverty Eradication	https://sustainabledevelopment. un.org/topics/povertyeradication	Overview of some of the steps taken to end poverty.
UN: 15-year Push Ends Extreme Poverty for a Billion People	https://www.theguardian.com/gl obal- development/2015/jul/06/united- nations-extreme-poverty- millennium-development-goals	The Guardian article about the successes of the MDGs and how they have been replaced with the Sustainable Development Goals.
The Last Mile in Ending Extreme Poverty	https://www.brookings.edu/serie s/the-last-mile-in-ending- extreme-poverty/	Articles from the Brookings Institution about ending poverty.
Concern Worldwide	https://www.concern.net/	This is an organization that is working to eliminate poverty around the world.
What Constitutes "Extreme Poverty"	http://www.ophi.org.uk/wp- content/uploads/Infographic_de stitution.pdf	An infographic about what extreme poverty really means.
Global MPI Interactive Databank	http://www.dataforall.org/dashbo ard/ophi/index.php/	Contains statistics about the poverty levels in various countries.
Future We Want	https://sustainabledevelopment. un.org/futurewewant.html	The text of the <i>Future We Want</i> outcome document.
No Poverty	http://www.un.org/sustainablede velopment/wp- content/uploads/2016/08/1_Why -it-Matters_Poverty_2p.pdf	An overview of the number one goal of the SDGs.
Issues: Poverty Eradication	https://www.un.org/development /desa/socialperspectiveondevel opment/issues.html	Information on how poverty eradication can be achieved. Looks at some of the root causes of poverty.

United Nations A/RES/71/241

Distr.: General 30 January 2016

Seventy-first session Agenda item 23 (*a*)

Resolution adopted by the General Assembly on 21 December 2016

[on the report of the Second Committee (A/71/467/Add.1)]

71/241. Second United Nations Decade for the Eradication of Poverty (2008–2017)

The General Assembly,

Recalling its resolution 70/218 of 22 December 2015 and all other resolutions related to the eradication of poverty,

Recalling also the United Nations Millennium Declaration, adopted by Heads of State and Government on the occasion of the Millennium Summit, as well as the international commitment to eradicate extreme poverty and hunger,

Reaffirming its resolution 70/1 of 25 September 2015, entitled "Transforming our world: the 2030 Agenda for Sustainable Development", in which it adopted a comprehensive, far-reaching and people-centred set of universal and transformative Sustainable Development Goals and targets, its commitment to working tirelessly for the full implementation of the Agenda by 2030, its recognition that eradicating poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge and an indispensable requirement for sustainable development, its commitment to achieving sustainable development in its three dimensions — economic, social and environmental — in a balanced and integrated manner, and to building upon the achievements of the Millennium Development Goals and seeking to address their unfinished business,

Taking into account the 2030 Agenda for Sustainable Development, including the goals to eradicate extreme poverty for all people everywhere, measured in 2015 as people living on less than 1.25 United States dollars a day,² and to end hunger,

² From 2008 to mid-2015, United Nations reports on the Millennium Development Goals used a poverty line of 1.25 United States dollars a day, converted to national currencies at 2005 purchasing power parity exchange rates. Since mid-2015, the poverty line has been updated to 1.90 United States dollars a day, converted at 2011 purchasing power parity exchange rates.

¹ Resolution 55/2.

Recalling the 2005 World Summit Outcome³ and the outcome document of the United Nations Conference on Sustainable Development, entitled "The future we want",⁴

Taking note of the ongoing efforts to implement the Programme of Action for the Least Developed Countries for the Decade 2011–2020,⁵ adopted in May 2011 at the Fourth United Nations Conference on the Least Developed Countries, the SIDS Accelerated Modalities of Action (SAMOA) Pathway,⁶ adopted in September 2014 at the third International Conference on Small Island Developing States, and the Vienna Programme of Action for Landlocked Developing Countries for the Decade 2014–2024,⁷ adopted in November 2014 at the second United Nations Conference on Landlocked Developing Countries, and recognizing that many middle-income countries still face significant challenges in achieving sustainable development and the need for, inter alia, improved coordination and better and focused support of the United Nations development system,

Reaffirming the importance of supporting Agenda 2063 of the African Union, as well as its first 10-year implementation plan, as a strategic framework for ensuring a positive socioeconomic transformation in Africa within the next 50 years, and its continental programme embedded in the resolutions of the General Assembly on the New Partnership for Africa's Development and regional initiatives, such as the Comprehensive Africa Agriculture Development Programme,

Taking note with appreciation of Economic and Social Council resolution 2011/37 of 28 July 2011, entitled "Recovering from the world financial and economic crisis: a Global Jobs Pact", of the ministerial declaration adopted at the high-level segment of the substantive session of 2012 of the Council, which called for increased efforts to enhance coordination at all levels with a view to strengthening national development strategies, investing in productive capacities, helping to start and grow business and promoting opportunities for full and productive employment and decent work for all, and of the integration segment of the 2015 session of the Council, which was convened under the theme "Achieving sustainable development through employment creation and decent work for all", and taking note of the outcomes of the integration segment of the 2015 session of the Council, including the proposal to launch a global network of stakeholders on employment creation and decent work for sustainable development,

Recalling the Monterrey Consensus of the International Conference on Financing for Development 9 and the Doha Declaration on Financing for Development: outcome document of the Follow-up International Conference on Financing for Development to Review the Implementation of the Monterrey Consensus, 10

³ Resolution 60/1.

⁴ Resolution 66/288, annex.

⁵ Report of the Fourth United Nations Conference on the Least Developed Countries, Istanbul, Turkey, 9–13 May 2011 (A/CONF.219/7), chap. II.

⁶ Resolution 69/15, annex.

⁷ Resolution 69/137, annex II.

⁸ See Official Records of the General Assembly, Sixty-seventh Session, Supplement No. 3 (A/67/3/Rev.1), chap. IV, sect. F.

⁹ Report of the International Conference on Financing for Development, Monterrey, Mexico, 18–22 March 2002 (United Nations publication, Sales No. E.02.II.A.7), chap. I, resolution 1, annex.

¹⁰ Resolution 63/239, annex.

Reaffirming its resolution 69/313 of 27 July 2015 on the Addis Ababa Action Agenda of the Third International Conference on Financing for Development, which is an integral part of the 2030 Agenda for Sustainable Development, supports and complements it, helps to contextualize its means of implementation targets with concrete policies and actions, and reaffirms the strong political commitment to address the challenge of financing and creating an enabling environment at all levels for sustainable development in the spirit of global partnership and solidarity,

Acknowledging, in this regard, the early efforts to implement the Addis Ababa Action Agenda, including the convening of the inaugural Economic and Social Council forum on financing for development follow-up in April 2016, and stressing the need for substantive deliberation on the implementation of the Addis Ababa Action Agenda in the forum as the designated mechanism to follow up on the financing for development outcomes,

Taking note of the adoption of the Nairobi Maafikiano ¹¹ on 22 July 2016, during the fourteenth session of the United Nations Conference on Trade and Development, held in Nairobi from 17 to 22 July 2016, reaffirming the role of the United Nations Conference on Trade and Development as the focal point within the United Nations system for the integrated treatment of trade and development and interrelated issues in the areas of finance, technology, investment and sustainable development, and recognizing that trade and development can contribute to the eradication of poverty and that the United Nations Conference on Trade and Development therefore has a role to play in the implementation of the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda,

Recognizing that the importance of the eradication of poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge and an indispensable requirement for sustainable development,

Concerned at the global nature of poverty and inequality, underlining the fact that the eradication of poverty in all its forms and dimensions, including extreme poverty, and of hunger is an ethical, social, political and economic imperative of all humankind, and in this regard recognizing that there is a need to better understand the multidimensional nature of development and poverty,

Reaffirming that each country faces specific challenges in its pursuit of sustainable development, that the most vulnerable countries and, in particular, African countries, the least developed countries, landlocked developing countries and small island developing States deserve special attention, as do countries in situations of conflict and post-conflict countries, and that there are also serious challenges within many middle-income countries,

Deeply concerned that poverty acts as a serious impediment to the achievement of gender equality and the empowerment of all women and girls and that the feminization of poverty persists, stressing the importance of giving to women equal rights with men to economic resources, including access to ownership and control over land and other forms of property, credit, inheritance, natural resources and appropriate new technology, reaffirming that women play a critical role in development, contribute to structural transformation and are key contributors to the economy and to combating poverty and inequalities and that their full, effective and equal participation in decision-making and the economy is vital in

¹¹ TD/519/Add.2.

order to achieve sustainable development and significantly enhance economic growth and productivity, and reaffirming also that gender equality and the empowerment of all women and girls will make a crucial contribution to progress in realizing the 2030 Agenda for Sustainable Development and are critical factors in the eradication of poverty,

Recognizing that eight years after the financial crisis the global economy is still facing subdued growth and aggregate demand, income inequality and financial fragility, that trade has grown still more slowly, that, although interest rates are now beginning to rise, capital flows are again becoming volatile, that, notwithstanding the impact of the financial crisis, financial flows and developing countries' share in world trade have continued to increase, that these advances have contributed towards a substantial reduction in the number of people living in extreme poverty, and that, despite these gains, many countries, particularly developing countries, still face considerable challenges and some have fallen further behind,

Reaffirming that climate change is one of the greatest challenges of our time, that its adverse impacts undermine the ability of all countries to achieve sustainable development, that increases in global temperature, sea level rise, ocean acidification and other climate change impacts are seriously affecting coastal areas and low-lying coastal countries, including many least developed countries and small island developing States, and that the survival of many societies and of the biological support systems of the planet are at risk, which further threaten food security and efforts to eradicate poverty and achieve sustainable development, and thus require urgent action to maintain, preserve and sustain the development gains achieved in the past decades,

Welcoming the Paris Agreement¹² and its early entry into force, encouraging all its parties to fully implement the Agreement, and parties to the United Nations Framework Convention on Climate Change¹³ that have not yet done so to deposit their instruments of ratification, acceptance, approval or accession, where appropriate, as soon as possible,

Concerned that, while the end of the Second United Nations Decade for the Eradication of Poverty (2008–2017) is approaching and recognizing that there has been progress in reducing poverty, the progress remains uneven, with the number of people living in poverty in its different forms and dimensions continuing to be at a significant level and levels of inequality in income, wealth and opportunities remaining high or widening in a number of countries,

Recognizing that rates of economic growth vary among countries and that these differences must be addressed by, among other actions, promoting pro-poor growth and social protection,

Urging all countries that have not yet done so to ratify and accede to the United Nations Convention against Corruption, ¹⁴ encouraging parties to review its implementation, committing to making the Convention an effective instrument to deter, detect, prevent and counter corruption and bribery, prosecute those involved in corrupt activities, and recover and return stolen assets to their country of origin, as appropriate, encouraging the international community to develop good practices

¹² See FCCC/CP/2015/10/Add.1, decision 1/CP.21, annex.

¹³ United Nations, *Treaty Series*, vol. 1771, No. 30822.

¹⁴ Ibid., vol. 2349, No. 42146.

on asset return, expressing support to the Stolen Asset Recovery Initiative of the United Nations and the World Bank and other international initiatives that support the recovery of stolen assets, urging that regional conventions against corruption be updated and ratified, and striving to eliminate safe havens that create incentives for the transfer abroad of stolen assets and illicit financial flows,

Committed to working to strengthen regulatory frameworks at all levels to further increase the transparency and accountability of financial institutions and the corporate sector, as well as public administrations, and to strengthening international cooperation and national institutions to combat money-laundering and the financing of terrorism,

Reaffirming that eradicating poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge facing the world today and an indispensable requirement for sustainable development, particularly in Africa, in the least developed countries, in small island developing States and in some middle-income countries, and underlining the importance of accelerating sustainable, inclusive and equitable economic growth and sustainable development, including full, productive employment and decent work for all, with a view to reducing inequalities within and among countries,

Acknowledging that the eradication of poverty in all its forms and dimensions, including extreme poverty, requires a balanced approach to the three dimensions of sustainable development — economic, social and environmental — in order to ensure that gains are irreversible,

Recognizing the importance of supporting countries in their efforts to eradicate poverty in all its forms and dimensions, including extreme poverty, and promote the empowerment of the poor and people in vulnerable situations, including women, children and youth, indigenous peoples and local communities, older persons, persons with disabilities, migrants, refugees and internally displaced persons,

Underlining the primary responsibility of Member States to promote universal health coverage that comprises universal and equitable access to quality health services and ensures affordable and quality service delivery, especially through primary health care and social protection mechanisms, with the support of the international community and with a view to providing access to health services for all, including those who are vulnerable or marginalized, and underlining also that women and children are particularly affected by disasters and outbreaks,

Underscoring the importance of enhanced international cooperation to support the efforts of Member States to achieve health goals, implement universal access to health services and address health challenges, while taking into account different national circumstances and respecting national policies and priorities,

Recognizing the centrality of mobilizing financial and non-financial resources for development at the national and international levels and the effective use of those resources, as well as the importance of policy coherence and an enabling environment for sustainable development, at all levels and by all actors, and of reinvigorating the global partnership for sustainable development in support of the achievement of the internationally agreed development goals, including the 2030 Agenda for Sustainable Development, which builds upon the unfinished business of the Millennium Development Goals,

Underscoring that, for all countries, public policies and the mobilization and effective use of domestic resources, underscored by the principle of national ownership, are central to the common pursuit of sustainable development, including

achieving the Sustainable Development Goals, and recognizing that domestic resources are first and foremost generated by economic growth, supported by an enabling environment at all levels,

Acknowledging an important role that the private sector can play in generating new investments, employment and financing for development,

Taking into consideration that official development assistance (ODA) remains an important source of financing for development in developing countries,

Acknowledging that South-South cooperation is not a substitute for but rather a complement to North-South cooperation, and recognizing the contributions of South-South and triangular cooperation to the efforts of developing countries to eradicate poverty and pursue sustainable development,

Underlining the priority and urgency given by Heads of State and Government to the eradication of poverty in all its forms and dimensions, including extreme poverty, as expressed in the outcomes of the major United Nations conferences and summits in the economic, social and related fields,

Emphasizing the essential role of inclusive and sustainable industrial development as part of a comprehensive strategy of structural economic transformation in eradicating poverty and supporting sustained economic growth and thus in contributing to achieving sustainable development in developing countries, including the most vulnerable countries, in particular African countries, the least developed countries, landlocked developing countries and small island developing States, while recognizing the specific challenges facing many middle-income countries, and emphasizing also that countries in situations of conflict and post-conflict countries also deserve special attention,

Taking note of the work done under the inter-agency, system-wide plan of action for poverty eradication coordinating the efforts of the United Nations system in its advisory and programmatic support to Member States, involving more than 21 agencies, funds, programmes and regional commissions, and encouraging the alignment of that work with the implementation of the 2030 Agenda for Sustainable Development,

Stressing the importance of inclusiveness within the United Nations development system and that no one is left behind and no country is left behind in the implementation of the present resolution,

- 1. Takes note of the report of the Secretary-General on the implementation of the Second United Nations Decade for the Eradication of Poverty (2008–2017), under the item entitled "Eradication of poverty and other development issues"; 15
- 2. Reaffirms that the objective of the Second United Nations Decade for the Eradication of Poverty (2008–2017) is to support, in an efficient and coordinated manner, the follow-up to the implementation of the internationally agreed development goals, including the Sustainable Development Goals, as established by the 2030 Agenda for Sustainable Development, ¹⁶ which builds upon the unfinished business of the Millennium Development Goals relating to the eradication of poverty in all its forms and dimensions, including extreme poverty, and to coordinate international support to that end;

¹⁵ A/71/181.

¹⁶ Resolution 70/1.

- 3. Also reaffirms that eradicating poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge and an indispensable requirement for sustainable development, as well as an overarching objective of the 2030 Agenda for Sustainable Development, of which the Addis Ababa Action Agenda of the Third International Conference on Financing for Development ¹⁷ is an integral part;
- 4. Further reaffirms that each country must take primary responsibility for its own economic and social development and that the role of national policies and development strategies for the achievement of sustainable development and poverty eradication cannot be overemphasized, and recognizes that increased effective national efforts should be complemented by concrete, effective and supportive international programmes, measures and policies aimed at expanding the development opportunities of developing countries, while taking into account national conditions and ensuring respect for national ownership strategies and sovereignty;
- 5. Underlines the importance of drawing lessons from the implementation of the Second United Nations Decade for the Eradication of Poverty (2008–2017) and the Millennium Development Goals, in particular with respect to strengthening national statistical capacity and monitoring systems to ensure access to data which are of high quality, accessible, timely, reliable and disaggregated by income, sex, age, race, ethnicity, migration status, disability and geographic location and other characteristics relevant in national contexts, harnessing partnerships, fostering the global exchange of ideas and experiences and showcasing innovative and efficient initiatives and strategies to eradicate poverty and promote decent work for all, to build momentum towards the implementation of the 2030 Agenda for Sustainable Development;
- 6. Emphasizes the need to accord the highest priority within the United Nations development agenda to the eradication of poverty in all its forms and dimensions, including extreme poverty, in order to ensure that gains are irreversible, while stressing the importance of addressing the causes and challenges of poverty through integrated, coordinated and coherent strategies at the national, intergovernmental and inter-agency levels, in accordance with the outcomes of the major United Nations conferences and summits in the economic, social and related fields;
- 7. Reiterates the need to strengthen the leadership role of the United Nations in promoting international cooperation for development and its role at the regional level, in particular that of its regional commissions, as appropriate, which is critical for the eradication of poverty;
- 8. *Emphasizes* that the promotion of regional, subregional and interregional cooperation can have a catalytic impact on poverty eradication efforts and offers many benefits, including the exchange of best policies, experiences and technical expertise, the mobilization of resources and the expansion of economic opportunities and conditions favourable to job creation;
- 9. Calls upon the international community, including Member States, to continue to accord the highest priority to poverty eradication within the United Nations development agenda and to urgently take measures to address the root

¹⁷ Resolution 69/313, annex.

causes and challenges of poverty in all its forms and dimensions, including extreme poverty, hunger and all forms of malnutrition, in the light of their negative impacts on sustainable development, through integrated, coordinated and coherent strategies at all levels, and calls upon donor countries in a position to do so to support the effective national efforts of developing countries in this regard through predictable financial resources and technical assistance on bilateral and multilateral bases;

- 10. Stresses the importance of public-private partnerships in a wide range of areas, with the aim of eradicating poverty and promoting full and productive employment and decent work for all and social integration, as appropriate;
- 11. Acknowledges the complexity of the challenge of poverty eradication, and in this regard emphasizes that, in accelerating poverty eradication, the organizations of the United Nations development system must be driven by national priorities, with the development of national capacities in developing countries continuing to be a core area of focus, and operate in an integrated, coordinated and coherent manner, through development programmes and projects that address poverty eradication as their underlying objective, within their respective mandates, in order to ensure that gains are irreversible, making full use of the interlinked and mutually reinforcing pillars of the United Nations development system, and encourages the use of diverse strategies;
- 12. Recognizes the role of the specialized agencies and United Nations funds and programmes and regional commissions, including the International Labour Organization, the Food and Agriculture Organization of the United Nations, the United Nations Development Programme, the United Nations Industrial Development Organization, the United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women), the United Nations Population Fund, the United Nations Children's Fund, the Economic and Social Commission for Asia and the Pacific, the Economic and Social Commission for Western Asia, the Economic Commission for Africa, the Economic Commission for Latin America and the Caribbean and the Economic Commission for Europe, in contributing to international advocacy for eradicating poverty in all its forms and dimensions, including through education and training;
- 13. Also recognizes that the Addis Ababa Action Agenda provides a global framework for financing sustainable development and is an integral part of the 2030 Agenda for Sustainable Development, supports and complements it and helps to contextualize its means of implementation targets with concrete policies and actions, which relate to domestic public resources, domestic and international private business and finance, international development cooperation, international trade as an engine for development, debt and debt sustainability, addressing systematic issues and science, technology, innovation and capacity-building, and data, monitoring and follow-up;
- 14. Acknowledges that good governance at the national and international levels and sustainable, inclusive, sustained and equitable economic growth, supported by full employment and decent work for all, rising productivity and a favourable environment, including public and private investment and entrepreneurship, are necessary to eradicate poverty, achieve the internationally agreed development goals, including the Sustainable Development Goals, as established by the 2030 Agenda for Sustainable Development, which builds upon the achievement of the Millennium Development Goals and addresses their unfinished business, and realize a rise in living standards and that corporate social

responsibility initiatives play an important role in maximizing the impact of public and private investment;

- 15. Recognizes that additional domestic public resources, supplemented by international assistance, as appropriate, will be critical to realizing sustainable development and achieving the Sustainable Development Goals and that the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda acknowledge the centrality of domestic resource mobilization underscored by the principle of national ownership;
- 16. Also recognizes that private business activity, investment and innovation are major drivers of productivity, inclusive economic growth and job creation and that private international capital flows, particularly foreign direct investment, along with a stable international financial system, are vital complements to national development efforts;
- 17. Notes that an important use of international public finance, including ODA, is to catalyse additional resource mobilization from other sources, public and private, and also notes that it can support improved tax collection, help to strengthen domestic enabling environments and build essential public services and can also be used to unlock additional finance through blended or pooled financing and risk mitigation, notably for infrastructure and other investments that support private sector development;
- 18. Stresses the importance of mobilizing greater domestic support towards the fulfilment of ODA commitments, including through raising public awareness, providing data on aid effectiveness and demonstrating tangible results, encourages partner countries to build on progress achieved in ensuring that ODA is used effectively to help to achieve development goals and targets, encourages the publication of forward-looking plans which increase the clarity, predictability and transparency of future development cooperation, in accordance with national budget allocation processes, and urges countries to track and report resource allocations for advancing gender equality and the empowerment of all women and girls;
- 19. Emphasizes that international public finance plays an important role in complementing the efforts of countries to mobilize public resources domestically, especially in the poorest and most vulnerable countries with limited domestic resources, and that an important use of international public finance, including ODA, is to catalyse additional resource mobilization from other public and private sources, and that ODA providers fulfil their respective commitments, including the commitment by many developed countries to achieve the target of 0.7 per cent of gross national income for official development assistance (ODA/GNI) to developing countries and 0.15 per cent to 0.20 per cent of ODA/GNI to the least developed countries;
- 20. Welcomes the increase in the volume of ODA since the adoption of the Monterrey Consensus, expresses its concern that many countries still fall short of their ODA commitments, reiterates that the fulfilment of all ODA commitments remains crucial, welcomes those few countries that have met or surpassed their commitment to 0.7 per cent of ODA/GNI and the target of 0.15 to 0.20 per cent of ODA/GNI to the least developed countries, urges all other countries to step up efforts to increase their ODA and to make additional concrete efforts towards the ODA targets, welcomes the decision by the European Union reaffirming its collective commitment to achieve the target of 0.7 per cent of ODA/GNI within the time frame of the 2030 Agenda for Sustainable Development and undertaking to meet collectively the target of 0.15 to 0.20 per cent of ODA/GNI to the least

developed countries in the short term and to reach 0.20 per cent of ODA/GNI to the least developed countries within the time frame of the 2030 Agenda, and encourages ODA providers to consider setting a target to provide at least 0.20 per cent of ODA/GNI to the least developed countries;

- 21. Recognizes that international public finance plays an important role in complementing the efforts of countries to mobilize public resources domestically and that, for the least developed countries as a group, ODA remains the largest source of external financing, that the decline in ODA to the least developed countries during the past years was a worrisome trend and that the level of 0.09 per cent of gross national income attained in 2014 remained below the relevant 0.15 to 0.20 per cent target to which many developed countries have committed, and notes, in that context, the 4 per cent real-term increase in bilateral ODA to the least developed countries in 2015 and the projection that the proportion of ODA to those countries will continue to rise in 2016–2019, suggesting that developed countries are reversing the decline in ODA to the least developed countries;
- 22. Welcomes the increasing efforts to improve the quality of ODA and to increase its development impact, recognizes the Development Cooperation Forum of the Economic and Social Council, notes other initiatives, such as the high-level forums on aid effectiveness, which produced, inter alia, the Paris Declaration on Aid Effectiveness, the Accra Agenda for Action ¹⁸ and the Busan Partnership for Effective Development Cooperation, which make important contributions to the efforts of the countries that have made commitments to them, including through the adoption of the fundamental principles of national ownership, alignment, harmonization and managing for results, and bears in mind that there is no one-size-fits-all formula that will guarantee effective assistance and that the specific situation of each country needs to be fully considered;
- 23. Stresses the importance of using multidimensional indicators and developing transparent measurements of progress on sustainable development that complement gross domestic product in order to effectively reflect the reality of the populations of all developing countries in order to eradicate poverty in all its forms and dimensions, including extreme poverty, and reduce inequality everywhere, according to the 2030 Agenda for Sustainable Development;
- 24. Recognizes the urgent need to address poverty in all its forms and dimensions, including extreme poverty, hunger, malnutrition and food security, which will lead to rich payoffs across the Sustainable Development Goals, and encourages the international community to enhance international cooperation and devote resources to developing rural and urban areas and sustainable agriculture and fisheries and to supporting smallholder farmers, especially women farmers, herders and fishers in developing countries, particularly in the least developed countries;
- 25. Also recognizes that social and economic development depends on the sustainable management of the natural resources of the planet, and stresses the importance of conserving and sustainably using oceans and seas, freshwater resources, forests, mountains and drylands and protecting biodiversity, ecosystems and wildlife, as well as promoting sustainable tourism, tackling water scarcity and water pollution, strengthening cooperation on desertification, dust storms, degraded land and soil and drought, promoting resilience and disaster risk reduction, addressing decisively the threat posed by climate change and environmental

¹⁸ A/63/539, annex.

degradation and implementing the 10-Year Framework of Programmes on Sustainable Consumption and Production Patterns; 19

- 26. Encourages all relevant stakeholders, as appropriate, to strengthen United Nations funding for the eradication of poverty in all its forms and dimensions, including extreme poverty, through voluntary contributions to existing poverty-related system-wide funds;
- 27. Recognizes that sustainable, inclusive, sustained and equitable economic growth is essential for eradicating poverty and hunger, in particular in developing countries, and stresses that national efforts in this regard should be complemented by an enabling international environment and by ensuring greater coherence among macroeconomic, trade and social policies at all levels;
- 28. Stresses the resolve to eradicate extreme poverty for all people everywhere, measured in 2015 as living on less than 1.25 dollars a day,² and the efforts to reduce at least by half the proportion of men, women and children of all ages living in poverty in all its forms and dimensions, according to national definitions;
- 29. Recognizes that poverty is multidimensional, invites national Governments, supported by the international community, to consider developing complementary measurements that better reflect this multidimensionality, and emphasizes the importance of developing a common understanding among national Governments and other stakeholders of the multidimensional nature of poverty;
- 30. Calls upon Member States to continue their ambitious efforts to strive for more inclusive, equitable, balanced, stable and development-oriented sustainable socioeconomic approaches to overcoming poverty, and, in view of the negative impact of inequality, including gender inequality, on poverty, emphasizes the importance of structural transformation that leads to inclusive and sustainable industrialization for employment creation and poverty reduction, investing in sustainable agriculture, resilient infrastructure development and enhancing interconnectivity and achieving access to energy, as well as promoting decent rural employment, improving access to quality education, promoting quality health care, including through the acceleration of transition towards equitable access to universal health coverage, advancing gender equality and the empowerment of all women and girls, expanding social protection coverage, climate change mitigation and adaptation and combating inequality and social exclusion;
- 31. *Invites* all relevant stakeholders, including organizations of the United Nations system and civil society organizations, to share good practices relating to programmes and policies that address inequalities for the benefit of those living in extreme poverty and promote the active participation of those living in extreme poverty in the design and implementation of such programmes and policies, with the aim of achieving the 2030 Agenda for Sustainable Development;
- 32. Calls upon the relevant organizations of the United Nations system, including the regional commissions, as appropriate, to conduct activities to accelerate and review progress in the implementation of the Second Decade, in consultation with Member States and other relevant stakeholders;

¹⁹ A/CONF.216/5, annex.

- 33. Notes with concern the continuing high levels of unemployment and underemployment, including among young people and young women in particular, recognizes that decent work for all remains one of the best routes out of poverty, and in this regard invites donor countries, multilateral organizations and other development partners to continue to assist Member States, in particular developing countries, in adopting policies consistent with the Global Jobs Pact adopted by the International Labour Conference at its ninety-eighth session as a general framework within which each country can formulate policy packages specific to its situation and national priorities in order to promote a job-intensive recovery and sustainable development;
- 34. *Urges* Member States to address the global challenge of youth unemployment by developing and implementing strategies that give young people, including young women, everywhere a real chance to find decent and productive work, and in this context stresses the need for the development of a global strategy on youth employment, building upon, inter alia, the Global Jobs Pact and the call for action by the International Labour Organization;
- 35. Recognizes that substantial and efficiently spent investments are needed to improve the quality of education and in order to enable millions of people to acquire skills for decent work, and takes note with appreciation of the report of the International Commission on Financing Global Education Opportunity, and the recommendations contained therein, as appropriate;
- 36. Encourages the international community to support developing countries in their efforts to eradicate poverty in all its forms and dimensions, including extreme poverty, and achieve gender equality and the empowerment of all women and girls, the poor and people in vulnerable situations, with a view to achieving the internationally agreed development goals, including the Sustainable Development Goals, as established by the 2030 Agenda for Sustainable Development, which builds upon the achievement of the Millennium Development Goals and addresses their unfinished business, improving access to financial services, including affordable microfinance and credit, removing barriers to opportunity, enhancing productive capacity, entrepreneurship, creativity and innovation, encouraging the formalization and growth of micro, small and medium-sized enterprises, developing sustainable agriculture and promoting full and productive employment and decent work for all, emphasizing the important role of national efforts aimed at bringing workers from the informal to the formal economy, guided, as appropriate, by the Transition from the Informal to the Formal Economy Recommendation, 2015 (No. 204), of the International Labour Organization, complemented by national efforts on effective social policies, including social protection floors, and in this regard takes note of the Social Protection Floors Recommendation, 2012 (No. 202), of the International Labour Organization;
- 37. Stresses the importance of taking targeted measures to eradicate poverty in all its forms and dimensions, including extreme poverty, of implementing nationally appropriate social protection systems and measures for all, including social protection floors, and of achieving substantial coverage of the poor and the vulnerable, and encourages Member States to continue to develop and implement social protection floors based on national priorities, paying particular attention to women, children, older persons and persons with disabilities;
- 38. Also stresses the importance of policies to address longer-term structural issues, including structural constraints faced by women as economic agents, and to remove any barriers that prevent women from being full participants in the

economy, through, inter alia, undertaking legislation and administrative reforms, as appropriate, to give women equal rights with men in political and economic decision-making and access to economic resources and to promote the reconciliation of work and family responsibilities, including through paid maternity and parental leave and the redistribution of the disproportionate work burden of women engaged in unpaid work, including domestic and care work, and encourages the private sector, in accordance with national legislation, to contribute through advancing gender equality by striving to ensure women's full and productive employment and decent work, equal pay for equal work or work of equal value and equal opportunities, as well as by protecting them against discrimination and abuse in the workplace;

- 39. *Emphasizes* the reference in the 2030 Agenda for Sustainable Development to the need to ensure the significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide predictable means for developing countries, in particular the least developed countries, to implement programmes and policies to end poverty in all its forms and dimensions;
- 40. Urges the international community, including the United Nations system, to implement the outcome documents relating to the internationally agreed development goals, including the Sustainable Development Goals, as established by the 2030 Agenda for Sustainable Development, and the unfinished business of the Millennium Development Goals, and the means of implementation, including the Addis Ababa Action Agenda;
- 41. *Also urges* the international community, including the United Nations system, to implement the Outcome of the Conference on the World Financial and Economic Crisis and Its Impact on Development²⁰ in support of the objectives of the Second Decade:
- 42. Stresses that the impacts of natural disasters, conflicts and major outbreaks of diseases are severely hampering efforts to achieve poverty eradication, in particular in developing countries, and calls upon the international community to give priority to addressing them;
- 43. Calls upon the organizations of the United Nations development system, including the funds and programmes and the specialized agencies, in accordance with their mandates, to assign the highest priority to poverty eradication, and stresses that efforts in this area should be scaled up to address the root causes of extreme poverty and hunger;
- 44. Calls upon the relevant organizations of the United Nations system, within their respective mandates and resources, to support Member States, at their request, in strengthening their macroeconomic policy capacity and national development strategies so as to contribute to achieving the objectives of the Second Decade;
- 45. Encourages greater inter-agency convergence and collaboration within the United Nations system in sharing knowledge, promoting policy dialogue, facilitating synergies, mobilizing funds, providing technical assistance in the key policy areas underlying the decent work agenda and strengthening system-wide

²⁰ Resolution 63/303, annex.

policy coherence on employment issues, including by avoiding the duplication of efforts;

- 46. Calls upon the relevant organizations of the United Nations system, within their respective mandates and resources, to ensure that no one is left behind and no country is left behind in the implementation of the present resolution;
- 47. Recognizes the importance of addressing the diverse needs and challenges faced by countries in special situations, in particular African countries, the least developed countries, landlocked developing countries and small island developing States, as well as the specific challenges facing many middle-income countries, and therefore requests the United Nations development system, the international financial institutions, regional organizations and other stakeholders to ensure that the diverse and specific development needs of middle-income countries are appropriately considered and addressed, in a tailored fashion, in their relevant strategies and policies, with a view to promoting a coherent and comprehensive approach towards individual countries;
- 48. *Invites* all States, organizations of the United Nations system, intergovernmental organizations concerned and interested national organizations, including non-governmental organizations, to consider organizing activities for the celebration in 2017 of the twenty-fifth anniversary of the declaration by the General Assembly, in its resolution 47/196 of 22 December 1992, of 17 October as the International Day for the Eradication of Poverty, in order to raise public awareness to promote the eradication of poverty and extreme poverty in all countries, and in this regard recognizes the useful role that the observance of the Day continues to play in raising public awareness and mobilizing all stakeholders in the fight against poverty and promoting the active participation of those living in extreme poverty in the design and implementation of programmes and policies which affect them, with the aim of achieving the 2030 Agenda for Sustainable Development;
- 49. Requests the Secretary-General to submit to the General Assembly at its seventy-second session a comprehensive report evaluating the implementation of the Second United Nations Decade for the Eradication of Poverty (2008–2017), including recommendations to maintain the momentum generated by the implementation of the Decade, noting, inter alia, the possibility of considering a third United Nations Decade for the Eradication of Poverty (2018–2027), and decides to include in the provisional agenda of its seventy-second session, under the item entitled "Eradication of poverty and other development issues", the sub-item entitled "Implementation of the Second United Nations Decade for the Eradication of Poverty (2008–2017)", unless otherwise agreed.

66th plenary meeting 21 December 2016