[image: image8.jpg]

ASIAN PARLIAMENTARY ASSEMBLY

APA/Economic/Rep/2018/01
27 June, 2018
 Report of the APA Standing Committee On
Economic and Sustainable Development
Pissouri - Cyprus, 27 June 2018
1. The Standing Committee on Economic and Sustainable Development held its meeting on 26th -27th June 2018 Pissouri Bay, Republic of Cyprus. Delegations from 19 APA Member Parliaments participated in the meeting including Afghanistan, Bahrain, Bangladesh, Cambodia, China, Cyprus, Indonesia, India, Iran, Jordan, Kuwait, Pakistan, Palestine, Russia, Saudi Arabia, Syria, Thailand, UAE and Viet Nam. List of participants is attached as Annex I.
2. In inaugural session: Honorable H.E. Mr. Demetris Syllouris, President of the Cyprus House of Representatives opened the meeting by welcoming the participants and mentioned it is obvious that the committee in which you participate deals with matters of vital importance as also seen through the resolutions that you have in front of you…Asia's energy market and the promotion of renewable energy resources are also on our country's agendas and the fact that we are dealing with them indicates the contribution parliamentary economic diplomacy can have in the whole front…An excellent example of cooperation of common infrastructure with Asia is the EuroAsia Interconnector which will soon connect Asia with Cyprus through a submarine power cable. Our accession to the Asian Infrastructure Investment Bank is indicative of our commitment to the promotion of economic relations with Asia. (The full text Annex II).
3. The Standing Committee resumed its duty by adopting the Agenda and the election of Bureau. The agenda and working program drafted by the Secretariat as attached in Annex III. Dr. Ali Khorram, the APA Deputy

4. Secretary-General opened the floor and asked for the candidates for the election of Bureau. He mentioned as a APA customary, the Host is the Chairman and Honorable Nicos Tornaratis, on behalf of the Cyprus House chairs this meeting. Then H.E Mr. Khashagui, member of the Shura Council of Saudi Arabia was elected as Vice-Chairman and Hon. Senator Chhit from Cambodia as Rapporteur of the Committee.
5. Honorable Nicos Tornaratis, Chairman of APA Standing Committee on Economic and Sustainable Development, delivered his opening remarks. He said:

The fact that Cyprus holds the Presidency of the specific Committee constitutes a particular honor for us and increases the sense of responsibility of our Parliament. Only through common and targeted action can we hope to formulate substantial proposals for our governments…the agenda of the standing committee must be at the forefront of our efforts and through this platform we can coordinate our efforts for promoting economic development and sustainable use of energy, for combating poverty, as well as connecting our energy policies to the global goals for sustainable development and fight against climate change…besides being a beautiful country, Cyprus constitutes a stable hub within the European Union which can operate as a trusted interlocutor and associate. (The full text of remarks as attached in Annex IV).
6. Dr. Ali Khorram, the APA Deputy Secretary-General made also his statement by appreciating the House of Representatives of the Republic of Cyprus in general, and Honorable Demetris Syllouris, President of this House, for the generosity to host such a prestigious Meeting. He mentioned that this meeting is being held in EU zone where we have always been keen to promote our bilateral relations with. As you may recall, APA has already enjoyed its cooperation with and participated in EU parliamentary meetings in the past. Then he said the meeting would discuss Asian Integrated Energy Market as well as the other issues like Environmental issues, Ensuring Efforts for Economic Growth, The Role of APA Parliaments to Adopt Legislation in Supporting the Implementation of the Sustainable Development Goals, Poverty Eradication, Water Sanitation in Asia for All (Annex V).
7. Then Dr. Khorram presented 6 resolutions as follows
a. SC-Economic /Draft Res/2018/01 of 26th June 2018, on Asian Integrated Energy Market;

b. SC-Economic/Draft Res/2018/02 of 26th June 2018, on Environmental Issues;
c. SC-Economic /Draft Res/2018/03 of 26th June 2018, on Financial Affairs: Ensuring Efforts for Economic Growth;

d. SC-Economic /Draft Res/2018/04 of 26th June 2018, on Poverty Eradication;
e. SC-Economic /Draft Res/2018/05 of 26th June 2018, on the Role of APA Parliaments to adopt Legislation in Supporting the Implementation of the Sustainable Development Goals

f. SC-Economic /Draft Res/2018/06 of 26th June 2018, on Water and Sanitation in Asia for All.

8. The Standing Committee had received more than 40 amendments from Bahrain, China, Cyprus, India, Iran, and Russian Parliaments until one week before the meeting and they had been sent to all Member Parliaments for their considerations. Any amendments which were received after that time, forwarded to the next meeting of the Standing Committee in 2019.
9. The Standing Committee considered the amendments of each draft resolution one by one, and made necessary alterations to them. Four amendments were not accepted for the objection of four delegations (Annex VI). It was decided to recommend the Draft Resolutions to the APA Executive Council Meeting of 2018 to be forwarded to the APA plenary for final consideration and adoption. The full text of Resolutions is attached to this Report as Annex VII.
10. Upon the request of the floor, Dr. Khorram mentioned that according to article 11of APA Charter and Rule 33 of Rules of Procedure and APA precedent, APA decision is on the basis of voting system but they advises to reach Consensus if it is possible.

11. Dr. Khorram briefed the Standing Committee participants about the situation of the other three Standing Committees and in pursuant to the letter to the Speakers of Parliaments, asked the Member Parliaments to support APA by accepting holding one of the Standing Committees before October 2018 (Annex VIII).
12. He mentioned another communication with APA Speakers of Parliaments was regarding the desired Model of Payment for Assessed Contribution. It was in pursuant to the decision of the Executive Council to check the desired Model of Payment of Members and we sent two letters to the Speakers of APA Member Parliaments. Therefore we need your response to report to Executive Council for further consideration and decision (Annex IX).

13. Three working groups which were established according to the instruction of different Draft Resolutions, held their meetings successively after the Standing Committee meeting.

a. The Energy Advisory Group meeting was held and Dr. Al-Khalil, MP from Kuwait made an introductory statement on the background of the Advisory Group and invited Dr. Salem Al-Hajraf (Deputy Director General of Kuwait Foundation for the Advancement of Science) to present his visual presentation on Energy Security and its Role on Asian Sustaining Development. Participating members appreciated the initiative of Kuwait to inform the Standing Committee of the latest stage of renewable energy plans and efforts in that country. Dr. Khorram reminded the meeting of the necessity of upholding the mandate of the Group and requested the Chairman of the Advisory Group to make his utmost efforts to promote its objectives and expedite its implementation in future meetings.
b. The First meeting of the Working Group on Green Funding was held and Mr. A.Lyashchenko, the Chairman from Russia informed the WG members of the background of the raised matter. To develop various approaches to reduce harmful anthropogenic impact on climate change it’s necessary to collectively elaborate, institutionalize and promote national priorities in green funding at an international level. The Working Group agreed that the proposals for the Roadmap will be submitted to the WG Chairman not later than 1 September, 2018 for further consideration. The full report is attached as (Annex X)
c. Mr. Koohkan, MP from Parliament of Iran as the Chairman of the Water Crisis Working Group addressed the group and stated that the changes in climate creates diverse opportunities for different countries. Therefore, it is advisable for Asian countries to cooperate among each other in this respect. He added that the Research Center of Iranian Parliament has conducted a thorough study on this matter and it will be submitted to the next meeting of the Standing Committee.

Dr. RAHIMI, MP from Parliament of Iran took the floor and stated that the region of west Asian, North Africa and Middle East are facing an unprecedented drought. Seven out of 35 wars during past 50 years were ignited over the water scarcity. The danger of lack of water is not less than ISIS threat. Iran has invested millions of dollar into improving its irrigation system and willing to share it with other Asian countries.

Dr. Khorram recommended that APA members who are suffering from water shortages provide their national report on the case and send it to the Secretariat for further considerations.
14. The closing meeting was held at 11:30 on 27th June 2018. The Draft Resolutions were distributed and the report was read by the Rapporture.
Annexes

Annex I

List of Participants:
	APA STANDING COMMITTEE MEETING

ECONOMIC AND SUSTAINABLE DEVELOPMENT

COLUMBIA BEACH RESORT

25-28 JUNE 2018, PISSOURI BAY, CYPRUS

By DEPARTURE

	A/A
	COUNTRY
	NAME
	TITLE/ FUNCTION
	PARLIAMENT

	1
	ARABIC-ENGLISH
	Diana ABI-ABBOUD ISSA (Ms)
	Interpreter
	

	2
	ARABIC-ENGLISH
	Souleima BOUSTANY (Ms)
	Interpreter
	

	3
	IRAN
	Mohsen KOOHKAN RIZI (Dr.)
	Head of delegation
	Islamic Consultative Assembly

	4
	IRAN
	Ali KAZEMI BABAHEIDARI (Dr.)
	Member of delegation
	Islamic Consultative Assembly

	5
	IRAN
	Jalil RAHIMI JAHANABADI (Dr.)
	Member of delegation
	Islamic Consultative Assembly

	6
	PAKISTAN
	Sikandar MANDHRO (Dr.)
	Senator, Head of delegation
	Senate of Pakistan

	7
	PAKISTAN
	Faisal JAVED (mr.)
	Senator, Member of delegation
	Senate of Pakistan

	8
	PAKISTAN
	Ali ZAMEER (Mr.)
	Assistant Director, Secretary to the delegation
	Senate of Pakistan

	9
	PAKISTAN
	Tahir HUSSAIN (Mr.)(accompanied by spouse)
	Secretary General
	National Assembly of Pakistan

	10
	PAKISTAN
	Syed Wahhaj Bin Tahir (Mr.)
	Family member of Mr. Tahir Hussain (+ sister)
	

	11
	BAHRAIN
	Mohamed ALKHOZAI (Dr.)
	Head of Committee on Foreign Affairs, Defence and National Security,
	Shura Council

	
	
	
	Head of delegation
	

	12
	BAHRAIN
	Abbas ALMADHI (Mr.)
	Head of Committee on Services, Member of delegation
	Council of Representatives

	13
	BAHRAIN
	Ahmed QARATA (Mr.)
	MP, Member of delegation
	Council of Representatives

	14
	BAHRAIN
	Abdulaziz ABUL (Dr.)
	MP, Member of delegation
	Shura Council

	15
	BAHRAIN
	Fuad ALHAJEE (Mr.)
	MP, Member of delegation
	Shura Council

	16
	BAHRAIN
	Mohamed ALAMMADI (Mr.)
	MP, Member of delegation
	Council of Representatives

	17
	BAHRAIN
	Yusuf MARHOON (Mr.)
	Director of Media, Secretary to the delegation
	Shura Council

	18
	BAHRAIN
	Nabeel ALSHUROOQI (Mr.)
	Head of Protocol, Secretary to the delegation
	Council of Representatives

	19
	PALESTINE
	Zuhair SANDUQA (Mr.)
	MP, Head of delegation
	Palestinian National Council (PNC)

	20
	PALESTINE
	Nayef MOHANNA (Mr.)
	MP, Member of delegation
	Palestinian National Council (PNC)

	21
	PALESTINE
	Omar HAMAYEL, (Mr.)
	Secretary to the delegation
	Palestinian National Council (PNC)

	22
	RUSSIA
	Alexey LIASCHENKO (Mr.)
	MP, Head of delegation
	State Duma

	23
	RUSSIA
	Yulia GUSKOVA, (Ms)
	Advisor of State Duma, Secretary to the delegation
	State Duma

	24
	AFGHANISTAN
	Irfanullah IRFAN (Mr.)
	MP, Secretary of the House of People, Head of delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	25
	AFGHANISTAN
	Ikram SAYED (Mr.)
	MP, Member of delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	26
	AFGHANISTAN
	Abdul Satar KHAWASI (Mr.)
	MP, Member of delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	27
	AFGHANISTAN
	Sediq Ahmad OSMANI (Mr.)
	MP, Member of delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	28
	AFGHANISTAN
	Mohammad Saleh SALJUQI (Mr.)
	MP, Member of delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	29
	AFGHANISTAN
	Samiullah HUSSAINI (Mr.)
	Director of Relations with IPU, Secretary to the delegation
	House of People (Lower House) of the National Assembly of Afghanistan

	30
	BANGLADESH
	Md Nazrul Islam BABU (Mr.)
	MP, Head of Delegation
	Bangladesh Parliament

	31
	BANGLADESH
	Gazi M M Amzad Hossain MILON (Mr.)
	MP, Member of Delegation
	Bangladesh Parliament

	32
	BANGLADESH
	Md Fazlul HAQUE (Mr.)
	Deputy Secretary of Bangladesh Parliament
	Bangladesh Parliament

	33
	CAMBODIA
	Kimyeat CHHIT (Mr.)
	MP, Vice Chairman of Commission on Foreign Affairs, International Cooperation, Information and Media, Head of delegation
	Senate of Cambodia

	34
	CAMBODIA
	Sothkun CHHIM (Mr.)
	Director of Protocol and International Relations Department
	Senate of Cambodia

	35
	CAMBODIA
	Bunly HOK (Mr.)
	Deputy Director of International Relations Department
	National Assembly of Cambodia

	36
	CAMBODIA
	Rithypanha SOEUNG (Mr.)
	Official of International Relations Department
	National Assembly of Cambodia

	37
	THAILAND
	Nipat THONGLEK (Hon. Gen.)
	MP, Head of Delegation
	National Legislative Assembly

	38
	THAILAND
	Chuchart BOONCHAI (Hon. Acm.)
	MP, Member of Delegation
	National Legislative Assembly

	39
	THAILAND
	Kitti SAEREEPRAYOON, (Mr.)
	Secretary to the Delegation
	National Legislative Assembly

	40
	UNITED ARAB EMIRATES
	Hamad ALGHFELI (Mr.)
	MP, Head of delegation
	Federal National Council

	41
	UNITED ARAB EMIRATES
	Azza ALMALIK (Ms)
	MP, Member of delegation
	Federal National Council

	42
	UNITED ARAB EMIRATES
	Hind ALSHAMSI (Ms)
	Executive Parliamentary Communication Officer, Secretary to the delegation
	Federal National Council

	43
	VIETNAM
	Le Anh TUAN (Mr.)
	MP, Member of the Foreign Affairs Committee, Head of delegation
	National Assembly

	44
	VIETNAM
	Vu Thi Luu MAI (Mrs)
	MP, Member of the Committee on Budget and Finance, Member of delegation
	National Assembly

	45
	VIETNAM
	Nguyen Tuong VAN (Mrs)
	Deputy director of Foreign Affairs Department, Secretary to the delegation
	National Assembly

	46
	CHINA
	FU Ying (Mrs)
	Vice-Chairwoman of the Foreign Affairs Committee of the National People’s Congress, Head of delegation
	

	47
	CHINA
	HU Wen (Ms)
	Staff member
	

	48
	CHINA
	HE Fen (Ms)
	Staff member
	

	49
	CHINA
	ZHENG Yi (Ms)
	Staff member, Secretary to the delegation
	

	50
	INDIA
	Sanjay JAISWAL (Dr.)
	MP, Head of delegation
	Lok Sabha / House of the People

	51
	INDIA
	Manoj RAJORIA (Dr.)
	MP, Member of delegation
	Lok Sabha / House of the People

	52
	INDIA
	Amar Shankar SABLE (Mr.)
	MP, Member of delegation
	Rajya Sabha / Council of States

	53
	INDIA
	Yatindra Mohan KANDPAL (Mr.)
	Director, Lok Sabha Secretariat, Secretary to the delegation
	Lok Sabha / House of the People

	54
	KUWAIT
	Khalil ABUL (Mr.)
	MP, Head of delegation
	Kuwait National Assembly

	55
	KUWAIT
	Ali AL-DEQBASI (Mr.)
	MP, Member of delegation
	Kuwait National Assembly

	56
	KUWAIT
	Salem ALHAJRAF (Dr.)
	Deputy Director General of Kuwait Foundation for the Advancement of Science
	-

	57
	KUWAIT
	Abdul – Aziz NASRALLAH (Mr.)
	Staff, Secretary to the delegation
	Kuwait National Assembly

	58
	KUWAIT
	Meshal ALANEZI (Mr.)
	Director of Inter-Parliamentary Organization Department
	Kuwait National Assembly

	59
	MALDIVES
	Ahmed SHIYAM (Mr.)
	MP, Head of delegation
	People's Majlis of the Maldives

	60
	MALDIVES
	Khaleel ABDULLA (Dr.)
	MP, Member of delegation
	People's Majlis of the Maldives

	61
	RUSSIA
	Zarina PELIEVA (Ms)
	Interpreter
	State Duma

	62
	SYRIA
	Hussain HASSOUN (Mr.)
	Chairman of the Budget and Accounts Committee, Head of delegation
	Syrian People’s Assembly

	63
	SYRIA
	Nabil SALEH (Mr.)
	MP, Member of delegation
	Syrian People’s Assembly

	64
	SYRIA
	Ahmad MEREI (Mr.)
	MP, Member of delegation
	Syrian People’s Assembly

	65
	SYRIA
	Majd SAOUD, (Mr.)
	Public Relations Officer, Secretary to the delegation
	Syrian People’s Assembly

	
	IRAN
	Mr. Hosseyni
	Head of the International Organization of the Ministry of Foreign Affairs
	

	
	IRAN
	Mrs. Nayerh Adibi
	Parliamentary expert from the Iranian Parliament
	

	
	IRAN
	
	Interpreter
	

	66
	INDONESIA
	Rofi MUNAWAR (Mr.)
	Chair of the House Committee for Inter-parliamentary Cooperation, Head of the delegation
	DPR – House of Representatives

	67
	INDONESIA
	Venna MELINDA (Mrs)
	MP, Member of delegation
	DPR – House of Representatives

	68
	INDONESIA
	Siti MASRIFAH (Mrs)
	MP, Member of delegation
	DPR – House of Representatives

	69
	INDONESIA
	Bowo HOETOMO (Mr.)
	Secretary to the delegation
	DPR – House of Representatives

	70
	INDONESIA
	Saeful ANWAR (Mr.)
	Journalist
	DPR – House of Representatives

	71
	INDONESIA
	Mochamad ILYAS (Mr.)
	Advisor
	DPR – House of Representatives

	72
	APA
	Ali KHORRAM (Dr.)
	Deputy Secretary General
	-

	73
	APA
	Kia TABATABAI (Mr.)
	Assistant Secretary General
	-

	74
	JORDAN
	Barakat AL NIMER (Mr.)
	MP, Head of delegation
	Jordan House of Representatives

	75
	JORDAN
	Raja SARAIREH (Mr.)
	MP, Member of delegation
	Jordan House of Representatives

	76
	JORDAN
	Qassem MOHEADAT (Mr.)
	Administrator, Secretary of delegation
	Jordan House of Representatives

	77
	AFGHANISTAN
	Gul Mohammad RASOLI (Mr.)
	Hon./ Senator, Member of Delegation
	House of Elders (Upper House) of the National Assembly of Afghanistan

	78
	AFGHANISTAN
	Rana TAREEN (Mr.)
	Hon./ Senator, Member of Delegation
	House of Elders (Upper House) of the National Assembly of Afghanistan

	79
	AFGHANISTAN
	Haji Mahmood KHAKRAIZWAL (Mr.)
	Hon./ Senator, Member of Delegation
	House of Elders (Upper House) of the National Assembly of Afghanistan

	80
	AFGHANISTAN
	Abdul Jalil Timor (Mr.)
	Director of Relations with Parliament and NGOs
	House of Elders (Upper House)

	81
	SAUDI ARABIA
	Hani Yousef KHASHAGUI (Dr.)
	MP, Head of delegation
	Shura Council

	82
	SAUDI ARABIA
	Saad Nasser AL ANKARI (Dr.)
	Director of the Department of Parliamentary Unions and Forums, Secretary to the delegation
	Shura Council

Annex II

ADDRESS BY THE PRESIDENT OF THE HOUSE OF REPRESENTATIVES. MR

DEMETRIS SYLTOURIS, AT THE MEETING OF THE STANDING COMMITTEE ON

ECONOMY AND SUSTAINABLE DEVELOPMENT OF THE ASIAN PARLIAMENTARY

ASSEMBLY, COLUMBIA BEACH RESORT, Tuesday,25Iune 2018, at 09:30
Honourable Representatives of Parliamentary Parties,

Dear Ambassadors,

Dear Delegates,

Ladies and Gentlemen,

It is with great honour that I address today Cornmittee on Economy and Sustainable the Meeting of the Standing Development of the Asian

Parliamentary Assembly, that will be presided over by its Chairman and Vice

Chairman of the Assembly, Mr. Nicos Tornaritis.

It is obvious that the Committee in which you participate deals with matters of

vital importance, as also seen through the Resolutions that you will work on in

the next two days. The environment, the implementation of the UN Sustainable

Development Goals and water resources management are all matters our

Parliaments deal with methodically, so as to overcome challenges that we are

facing. At the same time, energy, including management of energy resources, the

integration of Asia's energy market and the promotion of renewable energy

sources, are also high on our countries' agendas and the fact that we are dealing

with them indicates the contribution parliamentary economic diplomacy can

have in the whole effort.

Regarding the economy sector, Cyprus, having recently overcome the economic

crisis, constitutes once more an attractive investment destination. It also remains

an international maritime hub, having a considerable register, the third largest in

the European Union and the tenth in the world, as well as an important and

continuously improving infrastructure. Tourism continues to flourish, while the

creation of start-ups is well on the rise.

Important cooperation with investors from Asia is being developed, among

others, il the civil aviation sector, communications, hospitality business, marinas, other infrastructure and renewable energy. Asian investment funds,1/3 which are increasingly active, use Cyprus as a base to enter the European market.

An excellent example of cooperation and development of common infrastructures with Asia is the EuroAsia Interconnector, which will soon connect

Asia with Cyprus through a submarine power cable. Our accession to the Asian

Infrastructure Investment Bank is indicative of our commitment to the promotion

of economic relations with Asia. In addition we are very proud to welcome more

and more students from Asia to Cypriot universities.

Located at the crossroads of-Asia Europe and Africa, Cyprus can play a central

role in the active promotion of the Asian Parliamentary Assembly's goals, aspiring to also work as a bridge for further enhancing ties and cooperation at least between Asia and Europe, if not with Africa as well. Our participation in the European Union has shown us that economic cooperation and interdependence can constitute a base for peace, stability and prosperity.

All that considered, Cyprus also aspires to become an active player in the thrust

of the initiative "One Zone, one Road" , actively promoting in the EU framework

the interconnection of major maritime routes and trans-border infrastructure

between the Mediterranean and the Maritime Silk Road. Particularly in light of

the important oil and gas findings in its Exclusive Economic Zone, Cyprus can

operate as an energy center for the wider area, as an interregional maritime and

energy hub between Europe and Asia as well as a supplier of the Asia energy

market the biggest and one of the fastest growing in the world.

This is why Cyprus condemns the unacceptable violations of its sovereign rights

within its Exclusive Economic Zone (EEZ) by Turkey, which not only constitute

violations of international legality, but aim in parallel at lifting the trust of

international companies active in the region (including Asian behemoths) and at

undermining our efforts for regional economic cooperation.

Distinguished guests, dear participants,

In concluding, I should not omit to address a special word of appreciation to the

President of the Standing Committee, Mr. Nicos Toranritis, thanks to the efforts

of whom this Committee of the Asian Parliamentary Assembly meets in Cyprus

for the first time. My thanks also go to the Deputy Secretary General of the

Assembly, Dr Ali Khorram, for his valuable contribution.

Annex III

[image: image9.jpg]

Asian Parliamentary Assembly

Standing Committee Meeting on Economic

and Sustainable Development

Pissouri - Cyprus

26 June 2018

[image: image10.png]CYPRVS AETERNA

Draft Agenda

1 – Adoption of the Agenda

2 – Election of the Bureau

3 - Opening remarks by the Chairperson

4 – Report/Remarks of the APA Secretary-General

5 - Consideration and Recommendations on the Draft Resolutions:

 - Draft Resolution on Asian Integrated Energy Market
 - Draft Resolution on Environmental Issues
 - Draft Resolution on Financial Affairs: Ensuring Efforts for Economic Growth
 - Draft Resolution on Poverty Eradication
 - Draft Resolution on Water and Sanitation in Asia for All
 - Draft Resolution on The Role of APA Parliaments in Supporting the Implementation of the Sustainable Development Goals
6 - Any Other Matters

[image: image11.png]

 [image: image1.jpg]

DRAFT PROGRAMME OF WORK

APA STANDING COMMITTEE MEETING

ON ECONOMIC & SUSTAINABLE DEVELOPMENT

 Pissouri Bay – Cyprus,

 25-28 June 2018

 Official Arrival Day:
 Monday, 25 June 2018

 Official Departure Day: Thursday, 28 June 2018
 Venue & Accommodation: Columbia Beach Resort, Pissouri (Limassol)

 International Relations Service

Monday, 25 June 2018

All day

Arrival of conference participants.

Transport of delegates to Columbia Beach Resort, Pissouri Bay

Morning to

Registration of participants at the APA desk

evening

Evening
 Dinner in hotel (vouchers provided by Host Parliament)

Tuesday, 26 June 2018

09.30

Official Opening of the APA Standing Committee Meeting on

 Economic & Sustainable Development,

by H.E. the President of the House of Representatives,

Mr. Demetris Syllouris (Main Conference Hall)

Family photo
10.00-11.00
 Committee Proceedings-

 Adoption of the Agenda,

 Election of Bureau,

 Remarks by Chairman,

 Remarks/Report by Dr. Ali Khorram on behalf of the

 APA Secretary General on related topics

 (Main Conference Hall)

11.15-11.30
 Coffee Break

11.30-13.00
Committee Proceedings - Discussion and consideration of

 Resolutions, Proposals/amendments by Member Parliaments

13.00-14.30
Buffet lunch at the hotel

14.30-16.00
Continuation of Committee Proceedings (Main Conference Hall)

16.00 – 16.15 Coffee Break

16.30 – 17.30 Sub-Committee Meeting on Advisory Group of Energy

 (Main Conference Hall)

19.30 Welcome poolside cocktail, followed by dinner

 hosted by H.E. the President of the House of Representatives,

 Mr. Demetris Syllouris,

 at “Bacchus” restaurant

Wednesday, 27 June 2018

09.00-10.30
Plenary Session- Continuation of discussion on Resolutions

 (Main Conference Hall)

10.30-11.00
Coffee Break

11.00-12.30
Adoption of Resolutions and Agenda for next meeting
12.30-14.00
Buffet Lunch at the hotel
14.30

Departure from the hotel, for half-day optional visit to Paphos.

15.15 Stopover for sightseeing

 (Archaeological site of Kourion and

 “Petra tou Romiou”- legendary birthplace of Aphrodite)

16.00-18.00 Arrival in Paphos city.

 Guided tour of archaeological sites (Mosaics and

 Tombs of the Kings)

18.30 Cocktails followed by dinner hosted by the APA Vice-President

 and Chairman of the Standing Committee

 on Economic & Sustainable Development,

 Mr. Nicos Tornaritis, MP

 Departure from Paphos

22.30(approx) Arrival at the hotel

Thursday, 28 June 2018

All day

Departures.

Annex IV

Opening remarks by Mr. Nicos Tornaritis, MP, Chairman of the Committee and Vice Chairman of the Assembly, Tuesday, 26 June 2018

Mr. President of the House,

Dear Representatives of Parliamentary Parties,

Dear Ambassadors,

Honourable Delegates,

Ladies and Gentlemen,

It is a particular honour and pleasure for me to welcome you in my turn to Cyprus and to the

beautiful Pissouri of the Limassol district and to the Meeting of the Standing Committee on

Economy and Sustainable Development of the Asian Parliamentary Assembly.

The fact that Cyprus holds the Presidency of the specific Committee constitutes a particular

honour for us and increases the sense of responsibility of our Parliament.

Promoting, through the proceedings of the Standing Committee, the preoccupations we share

and dealing with the common challenges we face, constitute a personal and collective goal.

Only through common and targeted action can we hope to formulate substantial-proposals for

our Governments, aiming at including basic provisions of sustainable economic development

across our national policy spectrum.

Allow me to note that Cyprus attaches great importance to its energy planning. The discovery

of hydrocarbons in our Exclusive Economic Zone has created promising prospects for Cyprus

and the whole Middle East region, which can constitute a new energy hub. These perspectives

are all the more hopeful thanks to the geostrategic position of Cyprus, which connects Europe

to the Middle East and Asian markets, as well as thanks to its role as a pillar of stability and

security in the region.

With regard to the use of renewable energy sources, the Cyprus energy policy is in line with the

UN and EU goal for the reduction of pollutant emissions and the resulting phenomena of global

warming and climate change. Our country holds the first place in the world in the use of solar

energy for water heating for households and has made significant progress in the production of

energy from renewable sources, representing about 8,7Yo of the total energy production. Until

2.O2O, 1,3% of energy in Cyprus is expected to be produced from renewable sources.

The agenda of the Standing Committee on Economic and Sustainable Development must be at

the forefront of these efforts. Through this platform, we can coordinate our efforts for

promoting economic development and the sustainable use of energy, for combating poverty, as

well as connecting our energy policies to the global goals for sustainable development and the

fight against climate change, according to the United Nations Framework Convention on

Climate Change. Additionally, transferring expertise and know-how on environmental matters

must be enhanced between Members of the Committee, with a particular focus on the work of

education and research institutions and civil society stakeholders.

Besides being a beautiful country on the easternmost part of the Mediterranean, Cyprus

constitutes a stable service hub, within the European Union, which can operate a's a trusted

interlocutor and associate.

Your increased participation in the Meeting in Cyprus constitutes tangible evidence of the

importance our Parliaments attach to fostering cooperation among us. A cooperation, based on

the fundamental values of mutual understanding, mutual respect and solidarity.

I am certain that, through our substantial debates in the next two days, we will focus on the

common challenges and problems faced by our region and the world, sending a clear message.

On issues pertaining to the quality of life and the future of citizens and our planet, elements

uniting us are much more numerous than those dividing us. Collective action, based on

common principles constitutes our only option.

With these thoughts, I welcome you once more and I wish you a productive and pleasant stay in Cyprus.

Annex V

Annex VI
Four Iranian Amendments which were faced with the objection of four parliaments and not accepted by the Chairman:

Expressing concern about any intrusive measure including political pressure which is imposed on the energy market in Asia to prevent free flow of energy in the world (Iran);
Oppose any arbitrary sanction by the global powers on the free trade of energy in Asia which is the sovereign right of APA Member Parliaments (Iran);
Call on all APA Member Parliaments to stand against and respond collectively to unilateral sanctions, being arbitrary and illegal measure imposed on any APA Member State with negative consequences on economic growth of the State and the region as a whole (Iran);
Call upon APA Member Parliaments to reject the imposition of any political or economic measure by any power which deepens the status of poverty in any APA Member State (Iran);
Four objections were: Bahrain, Saudi Arabia, UAE and Afghanistan.
Annex VII
Standing Committee on

Economic and Sustainable Development Affairs
6 Resolutions
 Rev 8, 27/6/2018

[image: image2.png]

Draft Resolution on Asian Integrated Energy Market

SC-Economic /Draft Res/2018/01

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Recalling APA Resolution on Integrated Energy Market in Asia (APA/Res/2017/01) adopted at the 10th APA Plenary in Istanbul, Turkey, November 2017 and other relevant APA meetings.

Welcoming the Report of the Secretary-General on the Asian Integrated Energy Market (AIEM), and the meeting of the Energy Sub-Committee held in Islamabad, Pakistan, on 27 July 2016;

Considering the role of energy market integration between West and East Asia in the future due to high rate of energy consumption in the East and South of Asia.

Concerning about the political crisis in the West Asia in recent years as a real obstacle for the realization of Asian Integrated Energy Market;

Recognizing that “Integrated Asian Energy Market” can help the Asian countries to maximize the interests of both producers and consumers and minimize the risks and costs of energy in Asia;

Welcoming the strong support of North-East, East and South-East Asia for “Integrated Asian Energy Market”;
Emphasizing the need to develop multilateral co-operation among Asian countries and the work of APA to develop an Integrated Energy Market in Asia as efforts to provide a sustainable, green and clean energy as they are crucial for the climate change mitigation and the attainment of the Sustainable Development Goals;

Welcoming concrete actions under the Belt and Road Initiative
 to promote cooperation in the connectivity of energy infrastructure, work in concert to ensure the security of oil and gas pipelines and other transport routes, build cross-border power supply networks and power-transmission routes, and cooperate in regional power grid upgrading and transformation;

Reaffirming the importance of adoption and implementation of environmentally sound energy policies and projects throughout Asia;

Welcoming the decreasing trend of energy intensity in the most regions of the world, particularly in Asia;

Welcoming the Asian governments’ commitments to reduce carbon emissions affecting global warming and environment;

Emphasizing the importance of unimpeded flows of energy sources, technologies and capital, and acknowledging that clean and renewable energy needs to be affordable to all;

Recognizing that sustainable development, energy access, and energy security are critical to the shared prosperity and future of the region;

Supporting a wider use of Natural gas as an economically efficient and ecologically clean fuel to promote sustainable development as well as to reduce the greenhouse emissions in accordance with the Paris Agreement on the climate change;

Stressing on the commitment of APA members to cooperate and coordinate regionally and globally in the field of renewable energy, with the aim of joining up efforts, standards, norms, and objectives;
Encouraging parliaments to develop strategies that support and hold governments accountable in relation to sustainable development, and to expand in depending on clean, renewable energy, such as solar, hydropower, nuclear, and wind energies and to give priority to the utilization of water as a resource, when sufficient and applicable;
Calling on APA Member Countries to foster cooperation through joint research and other initiatives and transfer technology on clean renewable energy;

1. Decide to expand the mandate of the Advisory Group on Energy to link the demand and the supply for energy in Asia and to promote the sustainable use of energy, in line with the spirit enshrined in the UN Summit 2015 Declaration to secure our planet for present and future generations;

2. Call upon APA Member Parliaments to encourage their respective governments to expand bilateral and multilateral cooperation among Asian countries in the field of energy and its sustainability and to link such efforts with the existing international commitments such as the SDGs and the UN Framework Convention for Climate Change(UNFCCC);

3. Call up APA Member States in South and West Asia to respond positively and urgently to the appeal of “Integrated Asian Energy Market” in North-East, East and South-East Asia;
4. Urge all Members of APA Parliaments to report to the Secretary-General on their national experiences in the field of increasing energy efficiency and their energy policies for the betterment of the information of the Advisory Group and to be forwarded to the Plenary;
5. Request the Secretary-General to seek the views of Member Parliaments on the implementation of this resolution and to report thereon to the next meeting of the Standing Committee on Economic and Sustainable Development Affairs;
[image: image3.png]

Draft Resolution on Environmental Issues

SC-Economic /Draft Res/2018/02

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Recalling APA Resolution on Environmental Issues, Global Warming, Climate Change, and Planting Billions of Trees Throughout Asia (APA/Res/2015/07) adopted at the8thAPA Plenary in Phnom Penh, Cambodia, December 2015, the Paris Agreement on Climate Change and other relevant APA resolutions;

Welcoming the Report of the Secretary-General on Environmental Issues, Global Warming, and Planting Billions of Trees throughout Asia, contained in document SG/Rep/2016/03-2 dated 20 July 2016;

Adhering to the important role of environment in the sustainable development and meeting needs of increasing world population particularly countries of Asia which are facing dire consequences of climate change;
Recognizing the need to pursue the sustainable development namely the economic growth, social development and environmental protection in a balanced and mutually supportive manner;

Highlighting the link between sustainable development and other relevant ongoing processes such as that the implementation of the UN Framework Convention on Climate Change (UNFCCC), UN Convention Biological Diversity (UNCBD), UN Convention to Combat Desertification and the outcome of the International Conference on Financing for Development among others is linked with global sustainable development agenda;
Emphasizing the natural capital such as forests, biodiversity, freshwater, and coastal and marine ecosystems as being essential to making “green economies” a reality;

Recognizing that climate change represents an urgent and potentially irreversible threat to human societies and the planet and thus requires the widest possible cooperation by all countries, and their participation in an effective and appropriate international response, with a view to accelerating the mitigation efforts including through enhanced adaptation measures as well as accelerating provision of Means of Implementation (MOI);
Underlining the necessity of a comprehensive and long-term strategy to combat desertification and marine life deterioration, thus improving the living conditions of the people living in arid, semi-arid and coastal areas;

Recognizing the significance of exchanging information on environmental issues among Asian countries and transfer of environmentally sound technologies, in particular scientific and technical assistance, from those states with high capabilities in the area of sustainable development to less developed states in Asia;

Recognizing the urgent need to enhance the provision of finance, technology and capacity- building support by developed country Parties, in a predictable manner, to enable enhanced pre-2020 action by developing country Parties;
Concerned about the negative environmental impact of unbridled energy consumption on a global scale and particularly in Asia;

Encouraging Asian parliaments of the countries which supported the Doha amendment to the Kyoto Protocol to speed up their acceptance of the second commitment period of the Kyoto Protocol, in order to provide further momentum for global climate action for the years leading up to 2020;

Calling up on developed countries and international institutions to assist Asian developing countries, in their efforts to deal with negative consequences of environmental degradation effectively and reiterating the importance of devising a proper mechanism for technology transfer and financing environmentally sound technology from developed to developing countries;

Emphasizing that substantive involvement of APA in the latest state of affairs as regards the ongoing negotiations within the context of UNFCCC, exchange of views among Member Parliaments and striving for bringing as much coordination and collaboration as possible in relevant negotiating for a view to serving and improving the common regional interest of Asia is a compelling imperative;

Acknowledging the role of civil society, NGOs, policy think tanks, business and academia in the protection of environment through their inputs to the environmental policy formulation as well as implementation at the local, national and regional levels;

Emphasizing the importance of cooperation among Member Parliaments with regard to efforts to combat desertification;

Recognizing the success by Rio+20 United Nations Conference on Sustainable Development (UNCSD) in raising global awareness and international collaboration in the economic and environmental fields and the promotion of transparency;

Recalling the role of United Nations Environment Program (UNEP) in strengthening and building national capacity to promote sustainable management of the environment and in the implementation of programs that take into account environmental considerations;
Agreeing to uphold and promote regional and international cooperation in order to mobilize stronger and more ambitious climate action by all Parties and non-Party stakeholders, including civil society, the private sector, financial institutions, cities and other sub-national authorities, local communities and indigenous peoples;
Stressing that all parties as well as all the stakeholders, including the business sectors have responsibility to preserve and conserve environment and that any ecological and environmental damage should be held responsible, according to the prevailing laws and regulations;

Stressing the central role of the UN Framework Convention on Climate Change in providing for collective international response to the challenge of the global climate change;

1. Welcome the adoption of Paris Agreement at the 21th session of the Conference of the Parties of UNFCCC in December 2015;
2. Invite APA developed members to assess the loss and damages inflicted upon vulnerable developing countries in Asia due to climate change;
3. Invite also Members of APA parliaments to be mindful of the right to an ecologically-balanced environment;
4. Urge Member Parliaments to modify, or enact, laws according to their respective needs to enforce strict protection of natural habitats and environment, as well as people, threatened by environmental deterioration;

5. Call upon all Member Parliaments to promote the efficiency and effectiveness of targeted development programs through coordination efforts, including by UNDP;
6. Call upon APA Member countries to take more concrete steps for public awareness concerning environmental protection and facilitating implementation of a global-scale system of interconnected collective and national efforts to mitigate negative anthropogenic impact on climate with a view to achieve sustainable development;
7. Urge APA Parliaments to support Sustainable Development Goals more actively with regard to environmental issues by adopting appropriate legislation;
8. Call on APA member countries to uphold rule of law on environmental issues and to share good practices on that matters;
9. Invite the APA Member Parliaments to proceed with legislation and other legal actions deemed appropriate and instrumental in encouraging the governments to formulate and implement legislations, policies and measures with regard to the following:
· Integrating climate policies in broader development policies with a view to making implementation and overcoming barriers easier;

· Financing and encouraging R&D for low carbon or cleaner technologies with a view to stimulating technological advances, reduce costs, and enable progress toward stabilization;

· Legalizing the necessity of observing the Environment Impact Assessment (EIA) as a step towards bringing a balance between the three pillars of sustainable development namely: economic growth, social development and environmental protection;

· Encouraging the maximum possible interaction, coordination, integrity and solidarity among Asian delegations involved in climate change negotiations with a view to providing for a collective wisdom by Asia as their common interests which in turn shall strengthen Asian regionalism and contribute to the cause of an Asian integration;

· Interacting with and make collective attempts with other Asian States Parties for pushing the environmental priorities and urgencies of Asia within the agenda of financial and technological mechanisms of environment related instruments such as Global Environmental Facility(GEF), those operating within UNEP and the established technological and financial mechanisms in Durban in 2011;

10. Invite APA Member Parliaments to exchange experiences and best practices on environmental issues and provide, on a voluntary basis, the data and information concerning issues related to sustainable development, climate change and other environment related major issues to the Secretariat to be compiled in a data base for the reference and use by all Member Parliaments;

11. Invite also APA Member Parliaments, who are in a position to do so, to provide material and technical support to APA members in their efforts to combat climate change and desertification;

12. Call on parliamentarians from APA to urge their respective governments to publish Nationally Determined Contributions (NDC) after Paris Summit;

13. Urge APA Member Parliaments to support the objectives of the Paris Agreement on mitigation, adaptation, finance support, technology transfer and capacity building, early complete the system of law and policy in line with international commitment in response to climate change;

14. Note with concern that the estimated aggregate greenhouse gas emission levels in 2025 and 2030 resulting from the intended nationally determined contributions do not fall within least-cost 2˚C scenarios;
15. Note also that much greater emission reduction efforts will be required than those associated with the intended nationally determined contributions in order to hold the increase in the global average temperature to below 2˚ C above pre-industrial;
16. Recommend action be taken by the Green Climate Fund (GCF) within existing framework to assist the Asian region and especially its developing nations with mitigating the effects of climate change and protecting natural resources in order to ensure a healthy environment for future generations focused on aiding developing countries to promote mitigation, as appropriate and adapt to the increasing effects of climate change and the protection of natural resources;
17. Call upon APA to expand partnerships with countries and partners outside the region, particularly the European Union, to exchange information on climate change, and natural disaster, mobilized financial resources to invest in project related to clean and energy saving technologies, and establish a research center in Asia to provide aid to the developing Asian countries in support for national policy programs with regards to sustainable Information and Communication Technology (ICT);

18. Recommend APA Members to deliberate the mechanism for an Asia wide response in times of natural disasters and calamities to provide timely aid and rescue to those in need of help;
19. Request developed APA Member Parliaments to offer advice and support to the other members on how to acquire and effectively utilize the tools to combat economic shocks resulting from climate change, such as damage to property and infrastructure, lost productivity, mass migration, and coping costs through the preparation of sustainable policies pertaining to disaster preparation programs with special attention given to the needs of the rural population; rain water harvesting; green roofs; river embankment strengthening; food silos; early warning systems; and information and communication technology to facilitate information sharing;
20. Request the Secretary General to seek the views of APA Member Parliaments on the implementation of the present resolution and report there on to the next session of the Standing-Committee in 2018;

[image: image4.png]

Draft Resolution on Financial Affairs: Ensuring Efforts for Economic Growth

SC-Economic /Draft Res/2018/03

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Recalling APA resolution on the ramification of International Financial Crisis for the Economies of Countries of APA Member Parliaments, APA/Res/2015/13 and other relevant APA resolutions;

Expressing concern with the repercussions of the sovereign defaults and financial markets volatility to the economic growth in APA countries;

Noting that a social order based on justice and egalitarianism is of critical importance to accelerate social and economic progress everywhere, help in achieving international peace and harmony;
Appreciating the measures that have already been taken by Asian Parliaments and their governments to contain the negative impacts of economic crisis in their economies, and expect them to take further steps to stimulate their respective economies;

Noting that the economic growth in Asian Economies has not been shared equally in the society whereby the Gini Coefficient, as reported by the Asian Development Bank, had grown significantly over the last decades and that regional cooperation which have already existed in Asia could serve as a platform for enhancing cooperation among sub regional economic organization that would improve welfare for all in Asia;

Noting that peace and stability in the region is an important contributor to economic growth and that occupation, violence and political instability act as inhibitors for economic development and that maintaining regional collaboration on political stability is crucial;
Recognizing also the necessity to effectively reform the current global financial architecture so as to achieve a more balanced world economic and financial order;
Encouraging parliaments to adopt policies through their legislative and scrutiny roles aiming to enhance the role of the private sector and increasing its contribution to economic integration, in order to create the appropriate jobs and jobs opportunities;
Emphasizing parliaments on the role of the private sector by influencing national expenditure policies through the roles of parliaments, particularly with regard to discussions and approval of budgets and final accounts, as well as the adoption of investment laws and the provision of incentives and guarantees for private sector growth;
1. Call upon Asian governments to take new policy approaches to develop a more comprehensive and innovative growth strategies needed to sustain a more resilient, balanced, sustainable and inclusive economic growth that is necessary means to create decent jobs and reduce inequalities to promote the formation of a regional SME's network;
2. Stress upon Member Parliaments to remove all obstacles to socio-economic progress and all forms of discriminations,
3. Call upon APA Parliaments to ensure by all means respect for the dignity and value of all human beings and ensure adherence to human rights and social justice by legislative and oversight means, ensuring equality of opportunity for all;
4. Encourage Member Parliaments to work on an informal debate at APA platform on the potential benefits of social justice in their respective countries and promote greater cooperation for equitable economic development in Asia;
5. Call upon APA member parliaments to support the development of Asian-led multilateral bank and its capacity to promote equitable economic growth, improve national and trans-boundary connectivity and to seek possible establishment of a regional stabilization fund in times of economic crisis;

6. Encourage APA member governments to create a protocol to enhance resilience to economic crisis which regulates the allocation for some budget reserves for economic crisis mitigation;

7. Also encourage governments in Asia to promote cross-border private investments while ensuring an institutional capacity and prudent regulatory frame work to enable countries to absorb large capital flows, while at the same time using bilateral swap arrangement to promote the role of local currency in financing cross-border trade;

8. Urge Parliamentarians of Member Legislatures to promote social justice and development in their respective policies as a common interest of all nations of Asia by encouraging, promoting and endorsing national and regional efforts to raise the living standards of peoples;

9. Recommend APA member parliaments to promote the adoption of Basel III to improve supervision on financial sector governance;

10. Encourage parliaments in APA member countries to support the implementation of the 2030 Agenda for sustainable Development and focus on policies that alleviate poverty, including improving access to health, education, capital, employment and social protection to help close income inequalities;
11. Call on APA member parliaments to consider reviewing their respective legislations, where appropriate, to give more support to small and medium enterprises (SMEs) by giving access to low interest credit loan and to provide capacity building and regional networking to integrate SMEs into regional and global value chains;

12. Encourage parliaments to support financial inclusion for the poor and other vulnerable segments of society in each respective country and to share best practices of financial inclusion in the region;

13. Stress the importance to invest in human development and to provide sufficient public funding for education and health for everyone, without discrimination, to face the future global and Asian economic demands;

14. Request the governments in respective countries to channel more funds in joint research and development (R&D) activities as a means to spur innovation and viable economic growth strategies to sustain a more resilient economic growth;

15. Also request the governments in respective Asian countries to promote the implementation of low carbon economy despite the global economy deceleration;

16. Call upon the APA Member Parliaments to continuously promote the need for reform in global financial institutions and architecture, financial technology regulation, with the view for a balanced world economic and financial order;

17. Call Upon APA member countries to strive to create an enabling institutional and business environment that can promote financial stability, financial inclusion, and efficient mobilization and utilization of the available resources;

18. Recommend to establish a Technical Working Group so as to study the terminology issues related to green funding, classification of relevant financial instruments, methodology for standardizing such instruments and their subsequent certification;

19. Call Upon APA member countries to facilitate investing their sovereign funds and encourage their private investors to invest more in Asia;

20. Express Concern very strongly to the use of sanctions or any mechanisms of financial and economic pressure on APA Member States applied for political purposes;

21. Request the Secretary General to seek the views of APA Member Parliaments on the implementation of the present resolution and report there on to the next session of the Standing-Committee in 2018;
[image: image5.png]

Draft Resolution on Poverty Eradication

SC-Economic /Draft Res/2018/04

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Recalling APA Resolution on Alleviating Poverty in Asia (APA/Res/2015/08) adopted at the 8th APA Plenary in Phnom Penh, Cambodia, December 2015 and other relevant APA resolutions;

Underlining the significance of the role of Parliaments both in advocating and oversight of achievements of Sustainable Development Goals (SDGs), especially on Poverty Eradication;
Welcoming the High-level Plenary meeting of the U.N. General-Assembly on the Sustainable Development Goals in September 2015 and its outcome; entitled as “Transforming our world: the 2030 agenda for sustainable development”, in particular referring to goal 2 of sustainable development to eradicate hunger, enhance food security and improve nutrition by promoting sustainable agriculture

Reaffirming that each country must take primary responsibility for its own development and that the role of national policies and strategies cannot be overemphasized in the poverty eradication;
Welcoming bilateral, triangular, regional and multilateral cooperation to eradicate poverty, create jobs, address the consequences of international financial crises, promote sustainable development, and advance market-based industrial transformation and economic diversification;

Stressing at the same time the need for enhanced international cooperation on poverty eradication, and the obligation of developed countries to provide financial, technical and capacity building assistance to developing countries;
Noting that poverty alleviation is important to combat international terrorism, abuse of women & children and drug trafficking, arms smuggling, human trafficking, sea piracy and transnational crimes;

Acknowledging that any constraint on the political and economic development of any country would generate poverty and crisis in that society and prevents the promotion of the goal of Poverty Eradication in the line of the realization of SDG’s;

Recognizing that the SDGs balance all the three crucial sustainable and interdependent development dimensions: the economic, the social and the environmental;

Reaffirming that poverty is the greatest global challenge facing the world today and its alleviation and, eventually, its eradication, is an indispensable requirement for sustainable development;
Supporting also a publicity campaign to raise awareness in the society about SDG utilizing the potentials of mass media;

Emphasizing that achieving food security requires efforts and coordination at both national and international level;

Recognizing the important role of agriculture in meeting needs of increasing world population, underlining that sustainable agriculture practices and rural development are key approaches to increase food security;

We therefore,

1. Urge APA Member Parliaments to work closely with their governments in the formulation and implementation of the measures which are outlined in the 2030 Agenda for the Sustainable Development;

2. Determine to be more ambitious in our efforts to eradicate poverty, reduce inequality, ensure food security, access to healthcare and education;

3. Urge APA Member Parliaments to redouble their efforts in supporting activities of poverty eradication and encourage their respective governments to facilitate the implementation of effective policies to promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all;
4. Urge Member Parliaments to create awareness among general public about the importance of food and take possible steps to prevent its waste.

5. Invite Member Parliaments to adopt necessary legislation to a) improve labor market regulations, b) support the informal sector and offering increased security to it, c) establish legal savings and loan associations that can help to reduce the reliance on moneylenders, d) promote modern agriculture which contributes essentially to reduction of poverty in urban and rural areas, e) empower the poor to improve their living conditions and participate in decision-making which affects their lives, f) help to upgrade the infrastructure and services in areas where the poor live and work and to provide better education for poor particularly for girls and g) improve disaster preparedness, disaster relief as well as post-disaster economic recovery;

6. Encourage Member Parliaments to support investment in climate resilient agriculture and to adopt a unified approach to combat hunger by promoting public and private investments, increased access to inputs, lands and technologies;

7. Invite APA Member Parliaments to take appropriate legislative measures for poverty alleviation including providing financial assistance to domestic producers;
8. Recommend Member Parliaments to support and strengthen the capacities of government and communities to prepare for and respond to acute hunger arising from disasters through community based on social protection or safety nets;

9. Encourage Member Parliaments to take joint action to organize aid campaigns, on a voluntary basis upon the request of a Member Parliament, for assistance in the context of alleviating poverty including to enhance domestic production of food by participating in agricultural technologies and training programs;
10. Urge APA Member States to give significance to development of sustainable agriculture practices while making national policies, to achieve Sustainable Development Goals;

11. Call for increased cooperation between developed and developing member countries for improving food security by means of bilateral, regional and multilateral information sharing, especially in an area of sustainable agricultural technology;

12. Stressing the significance of women participation and contribution in agriculture sector for improving productivity food security and eliminating poverty;

13. Request the Secretary-General to seek the views of Member Parliaments on their efforts to implement this resolution and to submit a report thereon to the next meeting of the Standing Committee in 2018.

[image: image6.png]

Draft Resolution on “The Role of APA Parliaments in Supporting the Implementation of the Sustainable Development Goals”
SC-Economic /Draft Res/2018/05

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Acknowledging the outcome document of the United Nations Summit for the adoption of Post-2015 Development Agenda entitled “Transforming our world: the 2030 Agenda for Sustainable Development,” adopted in September 2015;

Referring to the Inter-Parliamentary Union (IPU) Hanoi Declaration on The Sustainable Development Goals: Turning Words into Action, adopted at its 132nd Assembly, held in Hanoi, Vietnam, March 2015; and other relevant inter-parliamentary organizations resolutions;

Being convinced that the SDGs are integrated and indivisible, global in nature and universally applicable, upholding the principle of common but differentiated responsibility, taking into account different national capacities, levels of development, and respecting national policies and priorities;

Underlining that strong political will and leadership of the parliaments and governments are essential for the achievement of the SDGs,
Emphasizing the need for a consensus between governments, parliaments and the people to recognize the importance of the development particularly in the areas of health, education, housing, food security, nutrition and environmental sustainability;

Noting the significant progress made by countries in strengthening their public-private partnership readiness and institutional capacities through legislation and establishment of public-private partnership units in relevant government departments;
Welcoming the establishment of the Sustainable Development Goals Commission in some Asian parliaments as the best practices to pursue the objectives of the SDGs at national level;

1. Endorse the 2030 Agenda for Sustainable Development, the outcome document of the UN Summit which adopted the SDGs as the new development frame work for 2015- 2030. The list of the SDGs is annexed;

2. Urge APA Member Parliaments to uphold Parliamentary Diplomacy as an instrument to improve the implementation of SDG’s in general and APA priorities including environmental protection, poverty eradication, protection of the safety of energy market in Asia, economic growth of APA Member States and preventing of Water crisis in particular;

3. Invite APA Members States to review and assess opportunities and legislative gaps to engage the private sector to invest in infrastructure on a sustainable basis ;
4. Decide to be actively involved in the integration of SDGs into national development programs and the formulation of national policies to support the mainstreaming and implementation of SDGs;

5. Invite APA members to involve all actors in sustainable development consideration to ensure transparency and accountability in the implementation process;
6. Urge the Asian Parliaments to contribute to the national efforts towards achieving the SDGs including through the establishment of the appropriate mechanisms to monitor the implementation of the 2030 Sustainable Development Agenda at national level;

7. Recommend to Asian Parliaments and Governments to consider establishing an Asian information center in order to provide independent, scientific and reliable data and analytical information in reference to sustainable development indicators;

8. Call upon APA Members to provide adequate budgetary resources and adopt legislations which are relevant to support and monitor the successful implementation of the SDGs;

9. Resolve to strengthen the role of national parliaments in the advocacy of SDGs so that people understand that the SDGs are relevant to their lives;

10. Request the Standing Committees of APA to deliberate in a comprehensive manner issues of SDGs which are relevant to the work of their committees;

11. Stress the importance to develop data and indicators to setup a proper follow-up mechanism on the implementation of SDGs and the need to strengthen statistical capacities of all countries to support the progress;

12. Call upon parliaments to contribution, through its roles, to highlight the priority to the enhancement of sustainable agriculture as food security, will constitute the most insisting problem of future sustainable development objectives;

13. Urge Asian governments to engage in bilateral, regional or multilateral partnerships in order to build infrastructures and sustainable development projects, using governmental and sovereign funds;
14. Circulate and exchange the experiences, procedures and measures that represent successful models in the field of sustainable development among all members of the association in order to benefit, replicate, build upon and be guided by them;
15. Call Upon APA member states to strengthen regional economic cooperation and integration to enhance regional connectivity in supporting the implementation of the SDGs;
16. Request all APA Member Parliaments to report their achievements in the implementation of the SDGs to the APA Secretariat in order to provide information for further discussion in the next Economic and Sustainable Development Standing Committee.

Sustainable Development Goals
[image: image12.jpg]

Goal 1 End poverty in all its forms every where

Goal 2 End hunger, achieve food security and improved nutrition and promotes sustainable agriculture

Goal 3 Ensure healthy lives and promote well-being for all at all ages
Goal 4 Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

Goal 5 Achieve gender equality and empower all women and girls

Goal 6 Ensure availability and sustainable management of water and sanitation for all
Goal 7 Ensure access to affordable, reliable, sustainable and modern energy for all

Goal 8 Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

Goal 9 Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

Goal 10 Reduce in equality within and among countries

Goal 11 Make cities and human settlements inclusive, safe, resilient and sustainable
Goal 12 Ensure sustainable consumption and production patterns
Goal 13 Take urgent action to combat climate change and its impacts*
Goal 14 Conserve and sustainably use the oceans, seas and marine resources for sustainable development
Goal 15 Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss
Goal 16 Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institution sat all levels
Goal 17 Strengthen the means of implementation and revitalize the global partnership for sustainable development
*acknowledging that the United Nations Framework Convention on Climate Change is the primary international, inter governmental forum for negotiating the global response to climate change

[image: image7.png]

Draft Resolution on Water and Sanitation in Asia for All

SC-Economic /Draft Res/2018/06

26 June, 2018

We, the Members of the Asian Parliamentary Assembly,

Recognizing the outcome document of the United Nations Summit for the adoption of Post- 2015 Development Agenda entitled “Transforming our world: the 2030 Agenda for Sustainable Development,” adopted in September 2015;

Recalling United Nations’ General Assembly resolution (A/64/292) adopted on 28th July 2010, which formally recognized water and sanitation as human rights and UN Human Rights Council resolution (A/HRC/RES/18/1) adopted on the 28 September 2011, recognizing that the right to water and sanitation are part of the right to an adequate standard of living;

Welcoming the SDG goal 6 on ensuring availability and sustainable management of water and sanitation for all, including universal and equitable access to drinking water, sustainable water resources management and wastewater treatment, providing a further anchor for sustainability in the water governance field;

Noting with interest relevant commitments and initiatives promoting the human right to safe drinking water and sanitation, including the Abuja Declaration, adopted at the first Africa- South America Summit, in 2006, the Delhi Declaration, adopted at the third South Asian Conference on Sanitation, in 2008, the Sharm el-Sheikh Final Document, adopted at the Fifteenth Summit Conference of Heads of State and Government of the Movement of Non- Aligned Countries, in 2009, and the Colombo Declaration, adopted at the fourth South Asian Conference on Sanitation, in 2011;

Deeply concerned that approximately one billion people across Asia could face severe water shortage by 2050;

Stress upon the need for Asian Governments to focus in national policies on water and sanitation issues and contribute towards international efforts in resolving these issues;

1. Welcome the inclusion of water and sanitation in Post-2015 Development Agenda and the acceptance of human right to safe drinking water and sanitation by the General Assembly and the Human Rights Council;

2. Consider the role of Parliamentarian critical in the implementation of human rights approach to water and sanitation in Asia, including particularly the adoption of legislative measures in the implementation of their human rights obligations;

3. Reaffirm that APA Member States have the primary responsibility to ensure the full realization of SDGs including Goal 6, and must take steps, nationally and through international assistance and cooperation, especially economic and technical, to the sanitation by all appropriate means;

4. Request Member Parliaments to urge their respective governments to cooperate with their regions to discuss the water scarcity challenge all over Asian countries and to study in depth the causes of the water scarcity and to provide appropriate solutions and strategies to overcome this challenge;

5. Request the APA Member States to ensure financing according to the available resources for the provision of affordable water and sanitation, and to develop indicators and data collection mechanisms to monitor progress and to identify shortcomings;

6. Encourage integrated water resource planning and management
 for reducing widespread scarcity and pollution of freshwater resources in many regions and give priority to the fulfillment of basic needs and safeguarding of ecosystems in developing and using water resources;

7. Urge APA Parliamentarians to vigorously engage with their governments’ executives on building inclusive frameworks between States for reduction of climate change impacts. These climate change impacts have severe consequences in the shape of water scarcity and flooding;

8. Ask APA Members to support advance technology transfers from developed countries to the developing countries of Asia and sharing of good practices for efficient allocation of water;

9. Underline the important role of the international cooperation provided by the United Nations, international development partners, as well as by donor agencies, in the achievement of the SDGs, and urges development partners to harmonize their strategies with the national initiatives and plans of APA Members related to safe drinking water and sanitation;

10. Adopt awareness programs by Member States parliaments to inform their citizens about the problem of water scarcity in order to reduce their wastefulness, prevent pollution or waste, and limit their use to the necessary human needs without any other uses;
11. Propose to establish an open ended group in the context of this Resolution to discuss continuously the different dimensions of Water Crisis in Asia and use the Parliamentary Diplomacy among APA States in this region to properly address the disastrous life of the peoples of this region and protect the safety of the environment;
12. Request the Secretary-General to report, the achievement of APA Member Parliaments on this resolution, to the next Standing Committee on Sustainable Development.

Annex VIII
Report of Secretary-General to Standing Committee in Cyprus

Mr. Chairman,

Excellencies,

Ladies & Gentlemen,

Before presenting the Draft Resolutions for your consideration and elaboration, I would like to draw your attention to the present circumstances of APA and get your consultation:

1) As you know APA President is the Grand Assembly of Turkey. After the April announcement of President Erdogan for the new Presidential and Parliamentary Election in Turkey, APA President is in the condition of wait and see and cannot hold any meeting till the official formation of new Parliament in October 2018. So APA First Executive Council can be held in November of 2018 and then the plenary in December of 2018.

2) The Thai Parliament showed its availability to hold the Social & Cultural Standing Committee in February 2019 and not in 2018. We asked the APA President, in absent to any candidate, to hold this Standing Committee sometime between May and September 2018 but as I mentioned, due to present condition, Turkey is not in that position to do so. It means we have to find a substitution parliament if we want to hold it before October.

3) APA Chairman of Political Standing Committee is the Senate of Pakistan. The election in this Parliament was held in April 2018 but the election in Pakistan National House of Representatives is in July and the new Parliament will be formed in October 2018. Therefore the Political Standing Committee can be held in late October 2018 as I was informed by the Senate of Pakistan. Again we have to find a substitution parliament if we want to hold this Standing Committee before October otherwise it will be held in Pakistan in the third week of October 2018.

4) APA Chairman of Budget and Planning Standing Committee is Parliament of Iraq. The election for this Parliament was supposed to be held in March 2018 but due to political conditions, this election was postponed to two months later. Now the election is done but there is no enough vote for coalition party to form the Parliament and Government. The date for Standing Committee is unknown and we are looking for the other option.

Ladies & Gentlemen

We are sure that you have the same feeling that it is not practical to hold 4 or 5 meetings within 6 weeks from late October to early December 2018. APA Secretariat started to communicate with all Speakers of APA Member Parliaments to find parliament substitutions for present Chairmanships if it is possible. Then we postpone the Chairmanships of Pakistan and Iraq to 2019. Therefore we expect to receive your support and your offer in this meeting to fulfill our commitment for holding APA Standing Committees.
Another communication with APA Speakers of Parliaments was regarding the desired Model of Payment for Assessed Contribution. It was in pursuant to the decision of the Executive Council to check the desired Model of Payment of Members and we sent two letters to the Speakers of APA Member Parliaments. Therefore we need your response to report to Executive Council for further consideration and decision.

Annex IX

RAsian Parliamentary Assembly

Secretary-General

Honorable Mr./Mrs. <Speaker Name>

Speaker, <Parliament Name>

<Country>

Excellency,

I would like to inform you that the First Executive Council of APA in its last week Meeting, instructed the APA Secretariat to communicate with all APA Member Parliaments and seek for their desired Model of Payment of Assessed Contribution on the basis of the Resolution SC-Staff & Financial/Draft Res/2017/14 dated 23 May 2017 which was re-adopted unanimously in that Executive Council.

The Models of Payment of Assessed Contribution are as follows:

1- The Model of Payment which is applicable in the United Nations and Inter-Parliamentary Union and it is on the basis of GDP of each Member Parliament. This Model was adopted in APA in the 2014 Plenary together with Financial & Staff Regulations attached to its Resolution APA/Res/2014/09 dated 3 December 2014.

2- The Model of Payment on the basis of Equality which means all Member Parliaments pay equal amount of money regardless of the volume of their populations or GDP.

3- The Model of Payment on the basis of mixture of GDP and Equality (mixture of Models 1 and 2). In this Model, every Member Parliament pays $10,000.00 as the minimum and additional amount is payable on the basis of Member’s GDP.

It is highly appreciated to inform the APA Secretariat about your desired Model of Payment as soon as possible in order to report to the Executive Council.

Please accept, Excellency, the assurances of my highest consideration.

Secretary-General

Mohammad Reza Majidi

Annex X
Asian Parliamentary Assembly

MINUTES

of the First meeting of the Working Group on Green Funding

(26 June, 2018, Pissouri, Cyprus)

The First meeting of the Working Group on Green Funding was held on 26 June, 2018 at 16:45 in Pissouri, Cyprus, chaired by Mr. Alexey Lyashchenko, Russia.

The meeting was attended by parliamentarians from Afganistan, Bahrain, Bangladesh, Cambodia, China, Cyprus, India, Indonesia, Iran, Jordan, Kuwait, Pakistan, Palestine, Saudi Arabia, Syria, Thailand, United Arab Emirates, Vietnam.

The adopted agenda included the presentation of the matter, proposals on elaborating the Roadmap on Green Funding, the deadline for submitting proposals and their compilation, date and venue of the next WG meeting.

Mr. A.Lyashchenko informed the WG members of the background of the raised matter. To develop various approaches to reduce harmful anthropogenic impact on climate change it’s necessary to collectively elaborate, institutionalize and promote national priorities in green funding at an international level.

An explanatory note was distributed among the WG members (attached).

So as to achieve this goal he suggested creating a relevant Roadmap on creation of an alternative methodological system for standardization and verification of green financial instruments, taking into account not only the future needs but also the current capabilities of the country's economy.

The Roadmap should contain an algorithm of actions on methodology, criteria and verification mechanisms of green technologies.

Methodology is a mechanism of using green bonds as financial instrument enabling investments in environmental projects.

Criteria are indexes that characterize environmental projects as projects aimed at environmental protection and environmental security improvement in our countries.

Verification is a compliance assessment mechanism of green technologies established criteria enabling to use green bonds as financial instruments.

The Working Group agreed that the proposals for the Roadmap will be submitted to the WG Chairman not later than 1 September, 2018 for further consideration.

The Draft of the Roadmap should be distributed among national delegations not later than 15 September, 2018.

The WG decided to hold its next meeting before the 1st APA Executive Council meeting in the autumn of 2018 where the Roadmap should be approved and presented for adoption by APA Executive Council with the following adoption by the APA Plenary in Turkey in 2018.

�

No. SG/2017/60

Date: 8 October 2017

� Delegate of India dissociated himself from this expression

� Integrated water resources management (IWRM) has been defi ned by the Global Water Partnership (GWP) as "a process which promotes the coordinated development and management of water, land and related resources, in order to maxi mi ze the resultant economic and social welfare in an equitable manner without compromisi ng the sustai nability of vital ecosystems".

