


NORTH-EAST ASIAN YOUTH CONFERENCE:
"THE WORLD
WE WANT"

7-9 January 2013 - Korea University


We, 51 young people from diverse backgrounds in China, Japan, Korea and Mongolia, came together to take part in the North-East Asian Youth Conference: 'The World We Want' at Korea University in Seoul, Republic of Korea from 7th – 9th of January 2013.

Building on work before the conference, we discussed the Millennium Development Goals, the progress the world has made in working towards meeting them, the lessons learned from them and the challenges ahead.

North-East Asia has a common cultural heritage. This shared background could be the core of the ties we need to bind us closer together in future. Building on this, we forged a consensus on the vision of the world we want on behalf of young people from China, Japan, Korea and Mongolia.

We made a series of demands for policy-makers for a global development framework post-2015. We expect them to be acted on.

We shared views on the role of the youth in building the world we want and committed to make sure we play our part in bringing the world we and our children want to life.

and helped boost access to primary education worldwide.

. They have helped galvanize nations and people.

as they help to keep governments accountable, put peer pressure on countries, help identify where countries need support from the international community and additional capacity and help countries define their national plans.

Goals must evolve to be realistic and reflect the key challenges we are facing today.

We young people should be involved in the decision making process for the future. The youth should be empowered to raise their voice to change the world as they see fit.

. Youth unemployment must be tackled. The four countries we represent are at different stages of development, yet we all agree that jobs and social mobility are of great importance.

Quality education is the process where children learn to communicate with their peers and develop individualities within the society.

. In many places, the rich-poor gap, the urban-rural gap and regional gaps are growing. We are concerned about the negative impact on equality of opportunity, human dignity, persistent poverty, human rights and social stability.

. With a dwindling number of young people, the economic burden for the young generation must not become too heavy.

. Climate change and environmental degradation must be tackled. Our climate and environment affects all of us. Health problems are on the rise.

. We should recognize more gender identities, and discrimination against sexual minorities must end. The wage gap must be closed. Women must be better represented in politics. We must move beyond the rhetoric of equal opportunities and hire on merit.

including but not limited to sexual minorities, persons with disabilities, refugees, and migrant workers, must be tackled.

More international and regional cooperation is needed. North-East Asia is an engine of growth for the world, yet more international cooperation is needed between countries. We must work together to solve territorial disputes, prepare and respond to disasters and work together for mutual benefit.

The challenges we face are all interconnected. They must be tackled in a holistic way.

-
1. A world with peace and security:
 - a. We must settle regional territorial issues including facilitating a resolution of the North Korean nuclear issue.
 - b. Pursue prosperity in North-East Asia
 - c. We need an organization to discuss historical and territorial issues
 - d. We must promote cooperation among the public
 2. Human development:
 - a. Food security
 - We need a surveillance and monitoring system for food and water safety
 - We must raise awareness of food security among the public
 - b. Education
 - We must encourage our children and parents to respect differences and to support each other in finding their own personal happiness
 - We need a new education system that promotes less competition and gives more opportunities to discover and pursue interests
 - c. Social Protection
 - We need a safe social environment that is free from crime and human trafficking
 - We need a universal health care system
 - We need a safety-net for the elderly, the young and for people with disabilities.

3. A world without discrimination, stigma and inequality where everyone enjoys basic human rights and human dignity
 - a. Regardless of culture, social, sexual and gender identity, disability, migrant status, ethnicity and nationality.
 - b. We need freedom of speech to write, publish and share.
 - c. We need decent work, wages and working conditions (without a gender bias or discrimination against vulnerable groups including, but not limited to, sexual minorities, persons with disabilities, refugees and ethnic minorities)
 - d. We need Independent labour unions that stand up for workers.

4. A world that respects a clean and green environment (sustainable development)
 - a. Resilience to natural disasters
 - Share information and cooperate among countries regardless of disputes or tensions
 - Strengthen collaboration among multilateral actors worldwide
 - Work to recover from tsunami and earthquakes
 - b. Resilience against man-made disasters
 - Green energy and sustainable energy use, make good use of smart-grids
 - Strike a balance between economic development and environmental protection
 - Enhance partnerships to boost ownership of recipient countries
 - c. Air pollution
 - Taking full responsibility for mining actions, including environmental recovery, providing compensation for lung cancer sufferers and other diseases and building infrastructure for coal transportation
 - Planting more trees in deserts

5. Good governance and accountable leaders
 - a. Public access to government information
 - b. End corruption

6. Economic development and stability
 - a. Jobs: talented young people should be able to find employment
 - b. Build more resilience to financial crises, including implementing good monetary policy
 - c. Commit to regional cooperation for economic development

We call on the UN to:

- Strengthen international cooperation among states, work closely with governments and all countries as a more neutral actor.
- ; Cooperate with governments to change stereotypes of people and provide education to help people become more open-minded towards diversity. Strengthen the operation of human rights institutions.

- Cooperate more with environmental stakeholders to work toward sustainable development, to implement the international agreements, to provide incentives for the private sector to become more ecological and to facilitate technology transfer to protect the environment and for the private sector and local government to make green cities.
- Take part as observers in political elections, increase the participation of civil society in the decision making process and provide expertise to governments at all levels to advocate for social welfare systems.
- encourage paid internships at the UN.

We call on Governments to;

- Strengthen cooperation among governments, NGOs, INGOs and the private sector for ensure peace and security in the region and promote active cultural interaction.
- Use education to improve awareness of environmental protection, make relevant budget allocations for environmental protection, build resilience against natural disasters and ensure the private sectors is accountable for sustainable development.
- Offer good social protection for all, especially the elderly, children, persons with disabilities and other potentially marginalized groups. Ensure a monitoring system for food security.
- Promote education that is relevant and high quality. Reform educational systems, promoting less competition and giving more opportunities to the vulnerable to develop their interests. Invest in public education in rural areas.
- ; Work better to advocate for the rights of diverse minorities, educate the public to improve social awareness and acceptance. Advocate for basic human rights.
- Promote democratic government, add political training into the education system to let the people understand what are their rights and how to use them. Develop regional human rights institutions to learn from other regions.
- create a conducive environment for investment and a supportive employment environment for young people so they can find stable, decent and fairly remunerated employment at all times. Provide training opportunities to young people to boost their employability. Encourage foreign Direct Investment (FDI) into the country to develop the renewable energy sector.

We call on NGOs and INGOs to;

- Strengthen collaboration among governments, NGOs, INGOs and the private sector to promote peace and security.
- ; Work better to advocate for diverse minorities and educate the public to improve social awareness and mutual respect and advocate for basic human rights.
- Closely monitor public and private sector activities; take initiatives to implement projecor 392 423iati90TJ

association with independent labour unions and provide equal treatment regardless of disability, sexual orientation and gender identity, race, nationality and other factors (this should include training)

- ; Promote environmental preservation and the sustainable management of natural resources, not only as a form of Corporate Social Responsibility (CSR). Allocate a budget for CSR related activities, refrain from pursuing short term profit. Invest more in rural area and promote economic development, for example, through technology transfer to developing countries.
- should not give or accept bribes, engage in any form of corruption and adopt the ten principles of UN Global Compact. (Green Technology)
- Promote cooperation among the public through mass media.

The North-East Asian Youth Conference: 'The World We Want' took place from the 7th-9th of January, 2013 at Korea University in Seoul, Republic of Korea.

The three-day event was hosted by the UN Development Programme (UNDP) Seoul Policy Centre, the UN Economic and Social Commission for Asia Pacific's Sub-regional Office for East and North-East Asia, the Global Compact Korea Network and Korea University.

