

The OIC – 2025
Programme of Action

Implementation plan
2016 – 2025

ORGANISATION OF ISLAMIC COOPERATION (OIC)

THE OIC -2025: PROGRAMME OF ACTION

Following its adoption by the 13th Islamic Summit (Istanbul, 14-15 April 2016), the OIC-2025 has entered the critical phase of implementation. This phase rests on the direction requiring the General Secretariat, in consultation with the relevant OIC organs, including the standing committees and other stakeholders, to propose an Implementation Plan for each sector to the Member States. The Implementation Plan 2016-2025 elaborates 107 goals identified under 18 priority areas into programmes and activities (column 3) while clearly determining implementing partners and suggested timelines in columns 4 and 5 respectively. The exiting mandate for these activities emanating from various official pronouncements including Summit declarations, CFM resolutions, reports of Standing Committees, sectoral ministerial meetings and work programmes of the OIC institutions is referred to in column 6. All programmes and activities being pursued in the Implementation Plan are within the ambit of approved activities and are duly reflected in the annual programmes of work of the relevant institutions in OIC system.

The 44th session of the Council of Foreign Ministers (Abidjan, 10-11 July 2017) vide its resolution 1/44-POA inter-alia, took note of the Implementation Plan and called upon the Secretary General to invite inputs of the Member States, relevant OIC institutions including the standing committees for further development of the Implementation plan. Based on the inputs received from the Member States and the relevant institutions, the Implementation Plan 2016-2025 has accordingly been updated.

List of Abbreviations

ADEA	Association for Development in Africa	ALESCO	Arab League Educational, Cultural and Scientific Organization	AU	African Union
BMQA	Al Quds Committees – Bayt Mal Al Quds Agency	CDPU	Center for Dialogue, Peace and Understanding	COMCEC	Standing Committee for Economic and Commercial Cooperation
COMIAC	Standing Committee for Information and Cultural Affairs	COMSTECH	Standing Committee for Scientific and Technological Cooperation	CSOs	Civil Society Organizations
EU	European Union	GCTF	Global Counter-terrorism Task Force	GS	General Secretariat
IAG	Islamic Advisory Group for Polio Eradication	ICCIA	Islamic Chamber of Commerce, Industry and Agriculture	ICDT	Islamic Center for the Development of Trade
ICIC	International Committee of the International Crescent	ICYF-DC	Islamic Conference Youth Forum for Dialogue and Cooperation	IDB	Islamic Development Bank
IGOs	Intergovernmental Organizations	IICRA	International Islamic Centre for Reconciliation and Arbitration	IIFA	International Islamic Fiqh Academy
IINA	International Islamic News Agency	IUM	International Islamic University Malaysia	IOFS	Islamic Organization for Food Security
IPHRC	OIC Independent Permanent Human Rights Commission	IRCICA	Research Center for Islamic History, Art and Culture	ISESCO	Islamic Educational, Scientific and Cultural Organization
ISF	Islamic Solidarity Funds	ISFD	Islamic Solidarity Fund for Development	ISSF	Islamic Solidarity Sports Federation
KAICIID	King Abdullah Bin Abdulaziz International Center for Interreligious and Intercultural Dialogue	KSA	Kingdom of Saudi Arabia	LAS	League of Arab States

MOFA	Ministry of Foreign Affairs	MSS	Member States	NGOs	Non-Governmental Organizations
OCHA	United Nations Office for the Coordination of Humanitarian Affairs	OIC-CERT	OIC Computer Emergency Response Team	OISA	Organization of the Islamic Shipowners Association
OSCE	Organization of Security and Cooperation in Europe	PSCR	Peace Security and Conflict Resolution	PSCU	Peace Security and Conflict Resolution
SESGs	Special Envoys of the Secretary General	SESRIC	Statistical, Economic and Social Research Training Centre for Islamic Countries	SMIIC	Standards and Metrology Institute for Islamic Countries
STI	Science, Technology and Innovation	STIO	Science, Technology and Innovation Organization	UN	United Nations
UNAOC	United Nations Alliance of Civilizations	UNCTED	United Nations Counter-terrorism Executive Directorate	UNDP	United Nations Development Programme
UNFPA	United Nations Fund for Population Affairs	UNICEF	United Nation's Children Fund	UNISDR	United Nations Office for Disaster Risk Reduction
WHO	World Health Organization	WPC	Wise Persons Council	ICCI	Islamic Committee of the International Crescent
MOH	Ministry of Health	IHH	Humanitarian Relief Foundation	IUMS	International Union of Muslim Scouts
OICHF	OIC Humanitarian Funds	IIFA	International Islamic Fiqh Academy	WFP-ECHO	World Food Programme-European Commission for Humanitarian and Civil Protection
SDC	Swiss Development Cooperation	TRC	Turkish Red Crescent	ICRC	International Committee of the Red Cross
UNHRC	United Nations Human Rights Council	PME-KSA	Presidency of Meteorology and Environment	IMC	International Medical Corps
ECHO	European Commission for Humanitarian and Civil Protection	USAID	United States Agency for International Development	LAS	League of Arab States
OHCHR	Office of High Commissioner for Human Rights	UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East	NHRIS	National Human Rights Institutions

ILO	International Labour Organization	IBRAF	Organization of Islamic Cooperation Broadcasting Regulatory Authorities Forum	OMF	OIC Media Forum
IBU	Islamic Broadcasting Union	WSIS	World Summit on the Information Society	IUIU	International Islamic University in Uganda
UNITAR	United Nations Institute for Training and Research				

**OIC-2025: Programme of Action
Implementation Plan**

1 S. No.	2 Goals	3 Programmes & Activities	4 Implementing partners	5 Timelines	6 References
1	<p>2.1 Palestine and A-Quds Al-Sharif</p> <p><u>Goals</u> 2.1.1 Make all efforts to end the Israeli occupation of the Palestinian territory occupied since 1967, including East Jerusalem, and the other occupied Arab Territories; the Syrian Golan Heights and the remaining Lebanese territories, in compliance with Security Council Resolutions, International Law, Madrid Principles, UN Charter and resolutions and the Arab Peace Initiative; as well as intensify action at the international level to lift the Israeli blockade on Gaza Strip.</p>	<ol style="list-style-type: none"> 1. Taking all possible international-law-consistent actions to pursue war crimes and violations of international law, committed by the Israeli occupation against the Palestinian people, their homeland and the holy places, in all international fora and institutions concerned with international criminal law. 2. Emphasizing the importance to abide strictly by the unified position among OIC Member States on the issue of Palestine and Al-Quds Al-Sharif, and vote in favor of all draft resolutions, decisions and recommendations in all international fora especially in the UN Security Council and the other relevant organs; and enact a boycott, divestment and sanction strategy against Israel, at all levels, until it complies with international law and UN resolutions, and ends its colonization, apartheid and occupations of OIC Member States. 3. Enacting a boycott, divestment and sanction strategy against Israel, at all levels, until it complies with international law and UN resolutions, and end its colonization, apartheid and occupation policies against the Palestinian people, consistent with the legal obligations of OIC Member States. Organize and support a variety of events to educate the public opinion about 	<p>General Secretariat OIC Offices, IPHRC, IDB, SESRIC, IRCICA, ISESCO, ISF, BMQA, Palestine MOFA Member States</p>	2016-2025	<p>Resolutions 1,2,3 & 4/42-PAL of 42nd CFM(Kuwait, May, 2015).</p> <p>Resolution and Declaration adopted by the 5th Extraordinary Summit on Palestine and Al-Quds. (Jakarta, March 2016)</p> <p>Resolution adopted by the 13th Islamic Summit(Istanbul, April 2016)</p> <p>Resolutions 1,2,3 &4 /43-PAL of 43rd CFM (Tashkent, Oct 2016)</p>

		the Israeli occupation crimes and violations, and its implications on international peace and security.			
	2.1.2 Support and empower the Palestinian people to exercise their inalienable rights, including the right to return and establishment of independent State of Palestine, on the pre-June 1967 borders with East Jerusalem as its capital.	<ol style="list-style-type: none"> 1. Extending full support for the efforts to expand its international recognition of the State of Palestine; and promote the right of the State of Palestine to join all international institutions, treaties and UN Agencies as embodiment of its international entity. 2. Supporting the Palestinian national unity, and strengthen the steadfastness of the Palestinian people and enhance international solidarity with them and contribute to economic growth, welfare and human development in the state of Palestine along with activating and strengthening the existing financial support mechanisms, namely the Al-Aqsa and al-Quds Funds, Bayt Mal al-Quds al-Sharif Agency, and the Islamic Financial Safety Net in support of the Palestinian Government's Budget. 3. Maintaining support for UNRWA to enable it to carry out its mandate, and mobilize international pressure on Israel to comply with UN resolution No. 194 as to enable the Palestinian refugees exercise their rights including the right to return to their homes and repatriation. 4. Advocating the human rights of Palestinian and Arab political prisoners and exert efforts at international level to pressure on Israel to release them. 5. Contributing in state-building efforts to develop the capacity of the institutions of the State of Palestine. 	General Secretariat OIC Offices, IPHRC, IDB, SESRIC, IRCICA, ISESCO, ISF, BMQA Palestine MOFA, Member States	2016-2025	<p>Resolution 6/42-PAL of 42nd CFM(Kuwait, May 2015) on Financial Support Mechanisms for the Palestinian people.</p> <p>Resolution and Declaration of the 5th Extraordinary Islamic Summit on Palestine and Al-Quds. (Jakarta, March 2016).</p> <p>Resolution adopted by the 13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 6/43-PAL of 43rd CFM (Tashkent, Oct 2016)</p>
	2.1.3 Support the city of Al-Quds as the capital of the State of Palestine, preserve its heritage as well as its Arab and Islamic identity and protect its Islamic and Christian holy places.	<ol style="list-style-type: none"> 1. Reaffirming the Hashemite historical care and custodianship of the holy places in East Jerusalem, which are legally framed by the agreement signed between High Majesty King Abdullah II bin Al-Hussein, and His Excellency President Mahmoud Abbas on 31 March 2013. 	General Secretariat, OIC Offices, IPHRC, IDB, ISESCO, ISF, BMQA, Palestine MOFA, Member States	2016-2025	<p>Resolution 2/42-PAL of 42nd CFM(Kuwait, May 2015) on the City of Al-Quds Al-Sharif .</p> <p>Resolution and Declaration of the</p>

		<ol style="list-style-type: none"> 2. Reaffirming the role of Al-Quds Committee chaired by His Majesty King Mohammed VI, King of the Kingdom of Morocco, in supporting Al-Quds Al-Sharif, and enhancing the steadfastness of its Palestinian citizens; mobilize financial resources to implement the Strategic Development Plan on East Jerusalem as well as the five-year plan (2014-2018) of Bayt Mal Al-Quds Al-Sharif Agency; and promote the centrality and importance of the city of Jerusalem for the Muslim Ummah. 3. Cooperating with international organizations, especially UNESCO, to implement the resolutions related to East Jerusalem as well as to preserve its Arab and Islamic identity and protect its holy places, as well as adopt and support binding international resolutions to protect the Palestinian rights in East Jerusalem as a capital of the Palestinian state. 4. Encountering and exposing the Israeli judaization policies in the city of Al-Quds and issue wide-spread publications to educate the public about it. 5. Conducting symposiums, training programs, and field missions on preservation of cultural heritage and assistance to social development in al-Quds and Palestine. 6. Accomplishing large-scale research projects based on documents from state archives, and other first-hand resources highlighting social and cultural life in al-Quds and historical facts in support of reservation of Islamic Identity and heritage of al-Quds and Palestine. 7. Encouraging religious tourism to al-Quds al-Sharif. 8. Activating and initiating twinning agreements between al-Quds and capitals of OIC member States. 	<p style="text-align: center;">SESRIC & IRCICA</p>		<p>5th Extraordinary Islamic Summit on Palestine and Al-Quds. (Jakarta, March 2016).</p> <p>Resolution adopted by the 13th Islamic Summit on Palestine and Al-Quds(Istanbul, April 2016)</p> <p>Resolution 2/43-PAL of 43rd CFM(Tashkent, Oct 2016)</p>
--	--	--	--	--	--

2	<p>2.2 Counter-Terrorism, Extremism, Violent Extremism, Radicalization, Sectarianism, and Islamophobia</p> <p><u>Goals</u></p> <p>2.2.1 Establish counter-terrorism partnerships with a view to strengthening international efforts to combat all aspects of terrorism, and strengthen cooperation with States and international and regional organizations.</p>	<ol style="list-style-type: none"> 1. Projecting OIC policy on CT/CVE at relevant regional and international forums. 2. Strengthening partnership and cooperation with other regional and international bodies in the field of CT and CVE. 3. Building consensus on defining terrorism 4. Organizing thematic receptions and roadshows on CT/CVE. 5. Joint Symposiums with the UN, LAS,AU,OSCE,EU etc. 	<p>OIC Institutions, UN Agencies, EU, AU, LAS, OSCE, IGOs, CSOs and NGOs Media Houses</p>	<p>2016-2020</p>	<p>OIC Charter Article-1(18)</p> <p>Extraordinary Open-ended Meeting of the Ministerial Level Executive Committee on Combating Terrorism and Violent Extremism,(Jeddah, February 2015)</p> <p>Resolution 41/42-POL of 42nd CFM (Kuwait, May 2015) On Combating Terrorism and Extremism,</p>
	<p>2.2.2 Revisit the Convention on Combating Terrorism adopted in 1999 to lay down proper mechanisms to counter the new trends of terrorism.</p>	<ol style="list-style-type: none"> 1. Intergovernmental meeting of OIC legal experts to finalize the draft additional protocol (continuing). 2. Workshop on International law on combating terrorism. 3. Training of legal experts in practicing counter terrorism laws. 4. Capacity building of financial and technical experts in implementing the convention. 	<p>Member States, GS UNCTED, IDB</p>	<p>2016-2018</p>	<p>Extraordinary Open-ended Meeting of the Ministerial Level Executive Committee on Combating Terrorism and Violent Extremism,(Jeddah, February 2015)</p> <p>Resolution 41/42-POL of 42nd CFM (Kuwait, May 2015) on</p>

					Combating Terrorism and Extremism, Resolution 41/43-POL of 43 rd CFM (Tashkent, Oct 2016)
2.2.3 Formulate a new paradigm for inter-religious, inter-sectarian and intra-sectarian tolerance for promotion of understanding and moderation through dialogue and encourage initiatives of King Abdullah bin Abdulaziz Center for Interreligious and Intercultural Dialogue (KAICIID) in this regard.	<ol style="list-style-type: none"> 1. Dedicated events for developing the role of Religious Education in Fostering Peace and Countering Violence. 2. Defining the role of religious scholars on countering violent extremism and radicalization. 3. Addressing the religious and sectarian causes of conflicts. 4. Seminars and workshops involving traditional religious scholars and teachers. 	KAICIID, ISESCO, IIFA, Al Azhar, IRCICA, SESGs, GS	2016-2021	<p>Report of the Special Brainstorming Session on “Effective Strategy to Combat Terrorism, Violent Extremism, and Islamophobia”, held during the 42nd CFM, (Kuwait, May 2015)</p> <p>Final Communique (Para- 107) 13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 41/43-POL of 43rd CFM (Tashkent, Oct. 2016) on Combating Terrorism and Extremism</p>	
2.2.4 Combat Islamophobia, intolerance and discrimination against Muslims.	<ol style="list-style-type: none"> 1. Highlighting the principles stipulated in the UN Resolution 16/18 as universal campaign against religio-phobia while emphasizing that intolerance, negative stereotyping, stigmatization, discrimination, and violence based on religion or belief are the enemy of all human beings. 2. Reinforcing the Islamophobia Observatory at the OIC General Secretariat with necessary resources to enhance its professional skills and output. 	GS ISESCO IIFA IRCICA Member States	2016-2025	<p>OIC Charter Article 1(16)</p> <p>Resolution 32/42-POL of 42nd CFM (Kuwait, May 2015) on Islamophobia and Eliminating Hatred and Prejudice against Islam.</p>	

		<p>3. Conducting studies on the impact of Islamophobic currents and campaigns on the rights and welfare of the Muslim communities and minorities.</p> <p>4. Modernizing ‘Imam’ Training Centers and introducing tertiary education for prospective imams.</p>			<p>Resolution 32/43-POL of 43 CFM (Tashkent, Oct. 2016)</p>
2.2.5 Encourage youth forums and programs to infuse values and combat extremism and all types of social evils.	<p>1. Special events in Colleges and Universities.</p> <p>2. Capacity building programs on CT and CVE for youth NGOs.</p> <p>3. Building bridges with Muslim youth organizations in the non member states.</p>	<p>OIC educational institutions, ISSF, ISESCO, Hedayah GCTF, Youth organizations, GS</p>	2017-2022	<p>Extraordinary Open-ended Meeting of the Ministerial Level Executive Committee on Combating Terrorism and Violent Extremism (Jeddah, February 2015)</p> <p>Report of the Special Brainstorming Session on “Effective Strategy to Combat Terrorism, Violent Extremism, and Islamophobia”, held during the 42nd CFM(May 2015, Kuwait)</p> <p>Resolution 41/42-POL of 42nd CFM (Kuwait, May 2015) On Combating Terrorism and Extremism,</p> <p>Resolution 41/43-POL of 43rd CFM(Tashkent ,Oct. 2016)</p>	

<p>2.2.6 Improve the utilization of ICT for countering the misuse of Cyberspace in terrorist act and recruiting for terrorism purposes.</p>	<ol style="list-style-type: none"> 1. Establishment of the OIC Cybersecurity Center for Countering Terrorism and Violent Extremism (OIC Cybersecurity Center). 2. Encouraging Cyber CTVE Centers at national levels. 3. Coordination of Cyber CTV mitigation strategies at the national, regional and international levels. 4. Development of a national Cyber CTVE framework for the interested Member States 	<p>GS, IDB, OIC-CERT Member States</p>	<p>2016-2025</p>	<p>Final Communiqué: Extraordinary Open-ended Ministerial level Executive Committee Meeting (Jeddah February 2015)</p>
<p>Laws & Policies</p>	<ol style="list-style-type: none"> 1. Formulation of relevant laws to mitigate crimes in cyber space. 2. Adoption of cybersecurity standards and best practices. 3. Development and/or adoption of national/international standards for certification and accreditation of ICT related transaction, products and technologies. 4. Development of expert panels focusing on sociological and economic factors such as demography, history, culture and politics. 	<p>General Secretariat, OIC-CERT, SESRIC, SMIIC</p>	<p>2016-2025</p>	<p>Experts Proposal on Cyber Security in Countering Terrorism & Violent Extremism(Jeddah, May 2015)</p>
<p>Technical & Procedural Measures</p>	<ol style="list-style-type: none"> 1. Establishment of a comprehensive cyber intelligence system for Cyber CVVE activities in cyber space, which can be replicated by member states for information exchange. 2. Establishment and development of digital forensics capabilities to address the issues of Cyber CTVE. 	<p>Member States</p>		<p>Annual Coordination Meeting of OIC Institutions(Jeddah, Dec 2015) Resolution 41/43-POL of 43rd CFM(Tashkent, Oct 2016)</p>

		<ol style="list-style-type: none"> 3. Development of OIC Cyber CTVE research and development framework. 4. Promotion of expert research collaboration with National Cyber CTVE. 5. Development of content related to Cyber CTVE. 6. Augmentation with off- the- shelf network security solutions. 			
	<p>2.2.7 Counter the misuse of cyberspace for terrorism purposes, including recruitment and financing, and for cyber espionage campaigns by illegal organizations.</p>	<p>Capacity Building</p> <ol style="list-style-type: none"> 1. Promotion of Cyber CTVE awareness amongst governments, private sectors and general public. 2. Development and establishment of national Cyber CTVE Engagement Programs. 3. Creation of awareness amongst national law enforcement agencies about digital evidences. 4. Development of a cyber-security training framework and skills matrix. 5. Establishment of specialized cyber security trainings within the OIC Cyber CTVE. <p>International Cooperation</p> <ol style="list-style-type: none"> 1. Promotion of multi & bilateral engagement to mitigate Cyber CTVE among the OIC Member States with due respect to human right, fundamental freedoms and the rule of law. 2. Collaboration on cybersecurity projects and drills. 	<p>General Secretariat, OIC-CERT, IDB, Member States,</p> <p>General Secretariat, OIC-CERT</p> <p>Member States, International and regional bodies</p>	<p>2020-2025</p> <p>2016-2018</p>	<p>Resolution 41/42-POL of 42nd CFM(Kuwait, May 2015) on Combating Terrorism and Extremism.</p> <p>Resolution 41/43-POL of 43rd CFM (Tashkent, Oct 2016)</p>

3	<p>2.3 Moderation, Inter-Cultural and Interfaith Dialogue and Harmony</p> <p><u>Goals</u> 2.3.1 Disseminate the correct message and information about Islam as a religion of moderation and tolerance.</p>	<ol style="list-style-type: none"> 1. Initiating training of Muslim community leaders in the West on tolerance, openness and peaceful co-existence with the non-Muslims. 2. Coordinating the mass media in the Member States, including satellite channels, to agree on a Code of Ethics that caters for diversity and pluralism and safeguards the Ummahs' values and interests. 3. Establishing a dedicated facility at the General Secretariat to delegitimize and deconstruct the extremist narrative propagated by deviant forces through internet and social media. 	General Secretariat	<p>2018-2019</p> <p>2016-2017</p>	<p>OIC Charter Article 1(12)</p> <p>Final Communique of the 4th Extraordinary Islamic Summit (Makkah Al-Mukararmah, August 2012)</p> <p>Final Communique(paras 167-168)13th Islamic Summit (Istanbul, April 2016)</p>
	2.3.2 Reenergize dialogue, harmony and mutual respect among different schools of thought (Madhaheb), religions, cultures and civilizations.	<ol style="list-style-type: none"> 1. Promoting dialogue among religions, cultures and civilizations and strengthening the initiatives of Member States in the field of intercultural and interfaith dialogue that have a regional or international range. 2. Developing and supporting projects for inter-cultural and inter-civilizational dialogue within the context of the UN Alliance of Civilizations (UNAOC) 	General Secretariat, ISESCO,UNAOC, KAICIID, ICYF-DC, COMIAC	2016-2025	<p>Final Communiqué ,4th Extraordinary Islamic Summit (Makkah Al Mukarramah August 2012)</p> <p>Final Communiqué(paras 163 & 169)13th Islamic Summit (Istanbul, April 2016)</p>
	2.3.3 Develop framework for promoting meaningful partnership between OIC, civil society institutions and think tanks to strategize the ways and means for their contribution towards enhancing social harmony, progress and	<ol style="list-style-type: none"> 1. Developing specific programmes for greater cooperation between civil society institutions, universities, media organs, think tanks and other relevant organisations for promoting harmony, understanding and affinity among various societies. 2. Promoting more people to people contacts and value of tolerance through schools and family education. 	General Secretariat, IIFA, UNESCO, Member States	<p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 1/42-C of 42nd CFM, (Kuwait, May 2015) on General Cultural Matters.</p> <p>Annual Coordination Meeting of OIC</p>

	development in the Member States.	<ol style="list-style-type: none"> 3. Promoting Islamic Rapprochement with the aim to addressing the cultural gap between the different Islamic laws. 4. Promoting Joint Islamic Cultural Action. 5. Raising awareness on Islamic Cultural heritage. 	General Secretariat, ISESCO, IRCICA, ICYF-DC, COMIAC		<p>Institutions (ACMOD), (Jeddah, December, 2015)</p> <p>Resolution 10/43-C of 43rd CFM (Tashkent, October 2016)</p>
	2.3.4 Build bridges and encourage consultations among the followers of different schools of thought (Madhaheb) to promote mutual respect, recognition, tolerance and understanding to prevent growing dissention in the Muslim societies.	<ol style="list-style-type: none"> 1. Activating the OIC Joint Islamic Action Committee to make recommendations for promoting respect for diversity, tolerance and moderation and unity of the Ummah. 2. Holding special events involving religious scholars to highlight the common grounds between the Islamic Madhahib. 3. Coordinating through the OIC Center for Dialogue, Peace and Understanding (CDPU) relevant programmes and initiatives to intensify inter-Madhahib consultations and interactions. 	General Secretariat, IIFA, CDPU, Member States	2016-2025	<p>Final Communique of the 4th Extraordinary Islamic Summit (Makkah Al-Mukarramah, August 2012).</p> <p>Final Communiqué (paras 163&169) 13th Islamic Summit (Istanbul April 2016)</p>
4	<p>2.4 Peace and Security</p> <p><u>Goals</u> 2.4.1 Strengthen the bonds of Islamic Solidarity promote peace, security, friendship and understanding in the Islamic world and beyond.</p>	<ol style="list-style-type: none"> 1. Increasing people to people contact and interaction with a view to promoting goodwill and comradeship by facilitating easy movement of people and other appropriate measures. 2. Demonstrating collective political will to advance the causes of Ummah. 3. Enhancing the OIC Member States' commitment to duly implementing the OIC resolutions and decisions. 4. Abiding by the principles of Islamic solidarity to support Member States, Observer States and Muslim communities and minorities. 	Member States GS, OIC institutions	2016-2025	OIC Charter Objectives and Principles

	<p>2.4.2 Pursue a peaceful settlement of the Jammu and Kashmir dispute in accordance with the relevant UN Resolutions.</p>	<ol style="list-style-type: none"> 1. Supporting the efforts of the government of Pakistan to seek a peaceful resolution of the Jammu and Kashmir dispute through all possible means, including result-oriented talks with India in accordance with the will of the people of Jammu and Kashmir. 2. Urging the Government of India, in the interest of regional peace and security, to avail itself of the offer of Good-Offices made by the OIC. 3. Monitoring the human rights situation in the Indian-occupied Kashmir. 4. Providing material support to the refugees from the Indian-occupied Kashmir in Azad Jammu and Kashmir and relief assistance to the affected Kashmiri families in the Indian-occupied Kashmir. 	<p>Member States, GS, IPHRC, OIC institutions, International and regional organisations</p> <p>Member States, GS, OIC institutions</p>	<p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 8/42-POL of 42nd CFM(Kuwait, May 2015)</p> <p>Report of the OIC Contact Group on Jammu and Kashmir(New York, Sept 2016)</p> <p>Resolution 8/43 of 43rd CFM(Tashkent, Oct 2016)</p>
	<p>2.4.3 Urge Armenia to respect the sovereignty and territorial integrity of Azerbaijan within its internationally recognized borders and to withdraw its armed forces immediately, completely and unconditionally from all occupied territories of Azerbaijan and to secure the inalienable right of the Azerbaijani population expelled from the occupied territories of Azerbaijan to return to their homes.</p>	<ol style="list-style-type: none"> 1. Reaffirming commitment by all Member States to respect the sovereignty, territorial integrity and political independence of the Republic of Azerbaijan. 2. Condemning the aggression of Armenia against Azerbaijan and the continued occupation of about 20% of the territories of Azerbaijan by the armed forces of Armenia. 3. Condemning the purposeful destruction and looting of the cultural heritage and sacred Islamic sites, including the archaeological, cultural and religious monuments in the occupied territories of Azerbaijan. 4. Refraining from economic activities in the territory of the Republic of Armenia, from investing in economic, industrial, financial and other areas in the Republic of Armenia and limiting overall cooperation with the Republic of Armenia. 	<p>International and regional organisations</p>	<p>2016-2025</p>	<p>Resolution 10/42-POL of 42nd CFM (Kuwait, May 2015)</p> <p>Final Communiqué, 13th Islamic Summit (Istanbul, April 2016)</p> <p>Report of the OIC Contact Group on Azerbaijan/Armenia Conflict(New York, Sept 2016)</p> <p>Resolution 10/43 of 43rd CFM (Tashkent, Oct 2016)</p>

	<p>2.4.4 Support the efforts of the Turkish Cypriot Leader and the Greek Cypriot Leader for a just, lasting and comprehensive settlement of the Cyprus issue at the earliest; contributing to enhancing the capacities of the constituent Turkish Cypriot State, which will be an equal partner which the constituent Greek Cypriot State in the new partnership state to be formed within the settlement framework.</p>	<ol style="list-style-type: none"> 1. Supporting the ongoing talks between the two sides to reach a negotiated settlement at the earliest in Cyprus as outlined by the Joint Declaration of February 11, 2014. 2. Repeating calls to the international community to take concrete steps so as to end the unjust isolation of the Muslim Turkish Cypriots in accordance with the relevant reports by the UN Secretary General, notably that of 28 May 2004, and the OIC resolutions. 3. Strengthening effective solidarity and increase relations in all fields with the Muslim Turkish Cypriots through providing them with political and technical/material support to cultivate their own means to create an environment for sustainable economic development and welfare. 4. Generating political and economic support to the Turkish Cypriot State for its full-fledged integration into the OIC region and the international community at large. 5. Increasing cooperation for it to reach higher levels of development and welfare within the new partnership state. 6. In this regard, implement necessary practical measures such as exchanging high-level visits and business delegations for exploring further cooperation opportunities, developing cultural relations, assisting the Muslim Turkish Cypriots for their rightful claim to be heard in international fora, sustaining necessary framework for free travels by the Muslim Turkish Cypriots to OIC Member States, assuring that assistance by the Islamic development Bank for development projects steadfastly continue. 7. Developing projects on how the OIC Member States may contribute to the costs of a settlement through assistance to be provided to the Muslim Turkish Cypriots. 	<p>Member States, GS, OIC institutions, International and regional organisations</p>	<p>2016-2025</p>	<p>Resolution 19/42-POL of 42nd CFM(Kuwait, May 2015)</p> <p>Final Communiqué ,13th Islamic Summit(Istanbul ,April 2016)</p> <p>Resolution 19/43-POL of 43rd CFM(Tashkent, Oct 2016)</p>
--	--	--	--	------------------	---

	<p>2.4.5 Enhance the role of the OIC in peaceful settlement of disputes, conflict prevention through preventive diplomacy, promotion of dialogue and mediation.</p>	<ol style="list-style-type: none"> 1. Promoting specific roles by the Wise Persons Council (WPC), Special Envoys of the Secretary General (SESGs) and good offices of the Secretary General. 2. Undertaking rapprochement and conflict resolution efforts in various conflict zones by employing the provisions of the OIC conflict resolution mechanism. 3. Arranging special meetings of the stake holders to various conflicts. 4. Establishing an early-warning mechanism, in close consultation and coordination with countries concerned and by the consent of all OIC Member States to help the OIC move proactively to pre-empt the disputes among Member States or between Member and Non-Member States from escalating into conflicts instead of playing the ‘firefighter’ once the conflict actually erupts; 5. Building capacities of OIC and its relevant institutions in implementing peace agreements and post-conflict rehabilitation programmes. 6. Strengthening awareness about the role of mediation and enhancing capacity within the OIC for mediation on the full spectrum of the conflict cycle. 7. Exploring OIC’s role in culturally sensitive mediation, with special focus on political, social and religious sensitivities against Muslims and Islam. 	<p>WPC and SESGs UN Special Envoys OIC Special Contact Group on PSCR(Indonesian initiative)</p> <p>Kazakhstan Turkey Initiative GS PSCU</p> <p>GS Turkey (Islamic Summit Chair) Other interested OIC Member States and Institutions.</p>	<p>2016-2025</p> <p>2017-2025</p>	<p>OIC Charter Art.2(3) and Art.27</p> <p>Final Communiqué(para 113)13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 44/43-POL of 43rd CFM (Tashkent October 2016)on establishing OIC Contact Group on Conflict Resolution</p> <p>Resolution 48/43-POL of 43rd CFM (Tashkent, October 2016) on Islamic Rapprochement between Member States,</p>
--	---	---	--	-----------------------------------	---

5	<p>2.5 Environment, Climate Change and Sustainability</p> <p><u>Goals</u></p> <p>2.5.1 Protect and preserve the environment, promote sustainable production and consumption patterns and enhance capacities or disaster risk reduction and climate change mitigation and adaptation.</p>	<p>1. Convening the Islamic Conference of Ministers for Environment (ICEM) meetings every two years as a forum for overseeing the progress in implementation of the programmes and activities to mitigate climate change and disaster risk reduction in the Member States. ISESCO is the Secretariat for coordination for convening of the ICEM meetings.</p>	ISESCO, OIC GS	2016-2025	<p>Resolution 4/42-S&T of 42nd CFM(Kuwait, May 2015) on Environment Matters.</p> <p>Final Communique(Para 156)13th Islamic Summit (Istanbul, April 2016)</p> <p>UN-OIC Matrix 2016-2018(Geneva, May 2016)</p> <p>Resolution 4/43-S&T of 43rd CFM (Tashkent, October 2016)</p>
	<p>2.5.2 Enhance collaboration among the Member States and international partners in environmental protection and conservation, including the implementations of multilateral environmental agreement.</p>	<p>1. Organizing workshops and training courses to increase capability of MSs to mitigate climate change and disaster risk reduction.</p> <p>2. Implementing the proposed OIC Green Technology Blue Print.</p>	ISESCO, OIC institutions, GS	2016-2025	<p>Resolution of 6th Islamic Conference of Environment Ministers(Rabat, Oct 2015)</p> <p>UN-OIC Matrix 2016-2018(Geneva, May 2016)</p> <p>Resolution of 15th COMSTECH General Assembly(Islamabad, June 2016)</p>

		3. To perform water projects in order to solve water problems in the least developed countries of the OIC.	GS, IDB, COMSTECH, ISESCO, SESRIC, Water Council, Member States	2017-2025	Resolution 4/43-S&T of 43 rd CFM (Tashkent, Oct 2016) Resolution of 3 rd Islamic Conference of Water Ministers (Istanbul, May 2016)
2.5.3 Maximize the productive use of water and minimize its destructive impact	1. The OIC Water Vision adopted in March 2012 identifies the opportunities for promoting collaboration, including exchange of best practices, capacity building and knowledge sharing, among Member States in all aspects of water.	COMSTECH, ISESCO, GS	2016-2025	Final Communique(Para 160)13 TH Islamic Summit (Istanbul, April 2016) Resolution 5/42-S&T of 42 nd CFM (Kuwait, May 2015) Resolution of 3 rd Islamic Conference of Water Ministers(Istanbul ,May 2016) Resolution 5/43-S&T of 43 rd CFM (Tashkent, October 2016)	
2.5.4 Strengthen cooperation for the implementation of the OIC Water Vision and attainment of the goals and targets define therein.	1. Convening the Islamic Conference of Ministers responsible for Water (ICMW) every two years to oversee the progress in implementation of OIC Water Vision. 2. The Water Council established by the 3 rd ICMW will be operationalized to help develop an implementation plan of the activities as mentioned in the OIC Water Vision. 3. The Organizing workshops and training courses to increase capacity of Member States.	GS and relevant OIC institutions. Member States, GS and other Partners SESRIC, ISESCO, COMSTECH	2016-2025 2016-2025 2016-2025	Resolution 5/42-S&T of 42 nd CFM (Kuwait, May 2015). Resolution of 3 rd Islamic Conference of Water Ministers(Istanbul, May 2016)	

		4. Implementing the ISESCO Project on promoting environmental governance.	ISESCO, UN and other national, regional and international organizations.	2016-2018	Resolution 5/43-S&T of 43 rd CFM (Tashkent, October 2016) on OIC Water Vision.
		5. Implementing the ISESCO Project on sustainable natural resource management.	ISESCO, UN and other national, regional and international organizations.	2016-2018	
6	<p>2.6 Poverty Alleviation</p> <p><u>Goals</u></p> <p>2.6.1 Implement nationally appropriate social protection systems and measures for all and by 2025 achieved substantial coverage of the poor and the vulnerable.</p> <p>2.6.2 Decrease by two-thirds the prevalence of extreme poverty in the Member States, currently measured as people living on less than US\$1.25 a day.</p> <p>2.6.3 Reduce at least by one-third the proportion of population of all ages living in poverty in all its dimensions.</p> <p>2.6.4 Promote equitable share to economic resources for men and women, particularly the poor and the vulnerable, as well as access to basic services, ownership, and control over land and other forms of property, inheritance, natural</p>	<p>1. Mobilizing Resources for Islamic Solidarity Fund for development (ISFD).</p> <p>2. Establishing national microfinance institutions and their support system to enhance their outreach, scale and sustainability with a view to promoting activity in the various sectors of the economy.</p> <p>3. Implementing skills development programmes to create more decent employment and job opportunities for vulnerable segments of society.</p> <p>4. Expanding social safety net programmes in collaboration with NGOs and civil society organisations and ensuring their effectiveness in targeting poverty as well as inequality;</p> <p>5. Popularizing Islamic microfinance and social finance (Zakah, Awqaf) in OIC countries in order to improve financial inclusion of the poor and vulnerable segments of society;</p> <p>6. Developing microfinance programmes for promoting activities in the various sectors of economy such as tourism, agriculture and services, among others.</p>	<p>GS, COMCEC, ISFD, IDB, SESRIC, ISESCO, Member States</p> <p>GS, IDB, ISFD, SESRIC, COMCEC</p> <p>GS, COMCEC, IDB, SESRIC</p> <p>GS, IDB Group, SESRIC, COMCEC</p> <p>GS, COMCEC, IDB Group, SESRIC</p> <p>GS, COMCEC, IDB Group, SESRIC,</p>	<p>2016-2025</p> <p>2016-2017</p> <p>2015-2025</p> <p>2015-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Final Communique (para 124) of 13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 3/42-E of 42nd CFM (Kuwait, May 2015) on Islamic Solidarity Fund for Development (ISFD).</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, December 2015.</p> <p>Resolution 3/43-E of 43rd CFM (Tashkent, October 2016) on Micro and Social finance, Special Funds and</p>

	<p>resources, appropriate new technology, and financial services including microfinance.</p> <p>2.6.5 Create sound policy frameworks, at national, regional and international levels, based on pro-poor and gender-sensitive development strategies to support accelerated investments in poverty eradication actions.</p>	<p>7. Promoting government targeted policies to address the various dimensions of poverty, including through providing basic services for all, especially women, children and elderly.</p> <p>8. Executing the Islamic Microfinance for Poverty Alleviation and Capacity Transfer programme</p>	<p>GS, IDB Group, SESRIC, COMCEC</p> <p>GS, COMCEC, IDB Group, OISA, ICCIA, Member States</p>	<p>2016-2025</p> <p>2016-2025</p>	<p>Regional Economic Programmes.</p> <p>Resolution 5/43 of 43rd CFM(Tashkent, Oct 2016)</p>
7	<p>2.7 Trade, Investment and Finance</p> <p><i>i) Intra-OIC Trade and Investment</i></p> <p>Goals</p> <p>2.7.1 Promote trade exchanges among the OIC Member States.</p> <p>2.7.2 Promote and establish free trade and export processing zones in OIC Member States, and facilitate intra-OIC investments, including inward FDI flows by the public and private sectors.</p> <p>2.7.3 Enhance partnership among public and private companies within and among OIC countries.</p> <p>2.7.4 Develop partnerships between the productive sectors of the Member States in order to</p>	<p>1. Convening the meetings of Trade and Investment subcommittee of Annual Coordination Meeting of OIC Institutions (ACMOI).</p> <p>2. Convening of the meetings of Finance, Development and Private Sector Sub-committee of Annual Coordination Meeting of OIC Institutions (ACMOI).</p> <p>3. Organizing regular Forums of the Investment Promotion Agencies (IPAs) and the Trade Promotion Organs (TPOs) for exchanging best practices and capacity building, attraction of investments and promoting intra-OIC trade.</p> <p>4. Organize specialized trade and investment fairs,</p> <p>5. Develop common procedures to reduce cost and time of doing business among OIC Member States.</p>	<p>GS, COMCEC, ICDT, IDB, ISESCO, SESRIC, OISA, ICCIA</p> <p>OIC Institutions, COMCEC</p> <p>GS, COMCEC, IDB Group, SESRIC, ICDT, Member States</p> <p>GS, COMCEC, ICDT, IDB Group, ICCIA</p> <p>GS, ICDT, COMCEC Member States</p>	<p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>OIC Charter, Article 17(d)</p> <p>Resolution 6/18 of 18th CFM (KSA 1989)</p> <p>Resolution 1/43-E (A) and Recommendations of the 1st Forum of IPAs and 2nd Forum of TPOs.</p> <p>Resolution 1/42-E of 42nd CFM(Kuwait, May 2015) on Intra-OIC Trade;</p>

<p>strengthen the competitiveness of the production and exporting entities.</p> <p>2.7.5 Increase production and competitiveness of products in the Member States.</p> <p>2.7.6 Further increase intra-OIC trade by 6% up from the current percentage of 2015.</p> <p>2.7.7 Implement the Trade Preferential System of the OIC (TPS-OIC), and encourage OIC Member States in other Regional Trade Agreements (RTA) areas to join TPS-OIC and intensify efforts to ensure its success.</p> <p>2.7.8 Implement vigorously the General Agreement on Economic, Technical and Commercial Cooperation among the OIC Member States and similar multilateral instruments on trade and investment.</p> <p>2.7.9 Continue implementing the COMCEC Strategy for Building an Interdependent Islamic World, in its entire sectors towards increasing the intra-OIC trade and investment with a view to be overarching goal of enhancing the economic and commercial cooperation among the Member States.</p>	6. Conducting Single Window Capacity Building workshops for OIC Member States.	GS, COMCEC, ICDT, Member States	2016-2018	COMCEC General Assembly(Istanbul ,Nov 2015)
	7. Implementing the Trade Preferential System of the OIC(TPS-OIC) and convening the Trade Negotiating Committee (TNC) on operationalizing the System	Member States, COMCEC	2016-2025	
	8. Encourage Member States to use available export credit and investment insurance services;	GS, IDB Group, COMCEC	2016-2025	OIC-UN Cooperation Matrix (Geneva, May 2016)
	9. Promote development of strategic tradable commodities;	GS, COMCEC, IDB Group, ICDT		Resolution 1/43-E of 43 rd CFM (Tashkent, Oct 2016)
	10. Develop Halal industry, including certification and accreditation mechanisms;	GS, COMCEC, SMIIC, Member States	2016-2025	
	11. Encouraging Member States, who have not yet done so, to accede to the General Agreement on Economic, Technical and Commercial Cooperation among the OIC Member States adopted as per Resolution 1/8-E of the 8th CFM(Tripoli, May 1977)	GS, COMCEC, Member States	2016-2025	Resolution 1/43-E of 43 rd CFM (Tashkent, Oct 2016)
			2016-2025	
	12. Encouraging Member States to further their efforts for the implementation of COMCEC s' resolutions in a manner consistent with the Charter.	GS, COMCEC, OIC institutions, Member States	2016-2019	Resolution 1/43-E of 43 rd CFM (Tashkent, Oct 2016)
	13. Cooperation between private sector unions and organizations in the OIC Member States, promoting E-Commerce cooperation and trade training.			

<p><i>ii) Islamic Finance Development</i></p> <p>2.7.10 Develop sound and well-regulated Islamic financial system and related prudent institutions to ensure orderly development of Islamic finance.</p> <p>2.7.11 Facilitate the flow of financial resources and direct foreign and portfolio investment flows among the OIC Member States.</p> <p>2.7.12 Develop and promote Islamic financial products to advance socio-economic development in OIC Member States.</p> <p>2.7.13 Promote cooperation in Islamic Banking and Finance such as regulations, adoption of standards, sharia governance mechanism and product development.</p>	<ol style="list-style-type: none"> 1. Executing 3-year Islamic Microfinance for Poverty Alleviation and Capacity Transfer (IMPACT) Programme. 2. Convening a Forum on Islamic Social Finance. 3. Increasing intra-OIC cooperation through programmes aimed at promoting free movement of capital and other financial resources in order to enhance trade and investment among the OIC Member States, including through issuance of Sukuk for infrastructure development in OIC Member States. 4. Developing national legislative and regulatory frameworks to promote Islamic financial products in Member States. 5. Promoting adoption of Islamic finance in financing intra-OIC trade and Halal sectors. 6. Supporting the International Islamic Finance Institutions to mainstream Islamic Financial Products globally. 7. Sharing experiences in Islamic Finance with other Member States with the aim of, inter alia, capacity building and enhancing Islamic Capital markets. 8. Promoting adequate utilization of resources from Zakat and Awqaf system for development purposes. 9. Identifying a lead authority to be in charge of evolving standards and criteria for Islamic products and streamlining the texts and rules governing Islamic 	<p>GS, COMCEC, IOFS, OISA, ICCIA, IDB, Member States</p> <p>GS, IDB Group, SESRIC, COMCEC</p> <p>GS, IDB Group, SESRIC, COMCEC</p> <p>GS, COMCEC, IDB Group, SESRIC</p> <p>GS, COMCEC, IDB Group, SESRIC, SMIIC</p> <p>GS, IDB Group, SESRIC, COMCEC</p>	<p>2016-2017</p> <p>2017</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>COMCEC General Assembly(Istanbul, Nov 2015)</p> <p>Resolution 5/43-E of 43rd CFM (Tashkent, Oct 2016)</p> <p>IDB Vision 2020(IDB Group, Jeddah)</p> <p>Resolution 2/42-E of 42nd CFM (Kuwait, May 2015)</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015</p> <p>Final Communique (para 124) of 13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 3/43rd of 43rd CFM (Tashkent, October</p>
---	---	--	---	---

		<p>finance through the mandates of monetary authorities (Central Banks).</p> <p>10. Merging Islamic products within the economy's funding strategy with a view to diversify and attract savings from the relevant sector.</p> <p>11. Undertaking studies and statistics aimed at identifying and defining the Islamic market's actual potential through collaboration with specialized institutions.</p> <p>12. Adopting up-to-date communication and marketing techniques to better showcase Islamic products, establishment of training and research institutes.</p>	<p>GS, IDB Group, SESRIC, COMCEC</p> <p>GS, IDB Group, SESRIC, COMCEC</p>	<p>2016-2025</p> <p>2016-2025</p>	<p>2016) on Micro and Social finance, Special Funds and Regional Economic Programmes</p>
8.	<p>2.8 Agriculture and Food Security</p> <p><u>Goals</u></p> <p>2.8.1 Increase agricultural productivity and profitability of farming systems to achieve sustainable food and nutrition security in the OIC Member States.</p> <p>2.8.2 Develop food production systems based on agricultural diversification, conservation of water, and efficient use of land.</p> <p>2.8.3 Improve the policy environment and regulatory framework to develop agricultural sector and food production.</p>	<p>1. Implementing Islamic Organization for Food Security (IOFS) 5-Year Plan of Action, Particularly:</p> <ul style="list-style-type: none"> - Creating a comprehensive database and conducting research on all aspects of the food security. - Establishment of Agriculture SME Fund. - Establishing Agricultural and Scientific-Research Fund. - Elaboration of the IOFS Investment Program; and - Development of Regional Food Security Programmes (RFSP). 	<p>GS, IOFS, OISA, IDB, ISESCO, SESRIC, ICDT, COMCEC, Member States</p> <p>GS, COMCEC, IOFS, OISA, IDB, ISESCO,</p>	<p>2016-2021</p> <p>2016</p>	<p>Resolution 2/42-E of 42nd CFM (Kuwait, May 2015)</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015</p> <p>Final Communiqué (para 118) of the 13th Islamic Summit(Istanbul, April 2016)</p> <p>OIC-UN Cooperation Matrix(Geneva, May 2016)</p>

	<p>2.8.4 Promote the optimization of utilization of land and other natural resources for agricultural sector and food production.</p> <p>2.8.5 Promote and support intra-OIC investment in agricultural sector and food production.</p> <p>2.8.6 Consolidate the structures of the Islamic Organization for Food Security to achieve its objectives of coordinating intra-OIC food security operations.</p>	<ol style="list-style-type: none"> 2. Convening a Workshop for the members of IOFS Executive Board, in Jeddah, Saudi Arabia during the 4th quarter of 2016. 3. Conducting training and capacity building programmes in the domain of food security and agricultural development. 4. Mobilization of technical inputs of sector specific regional institutions such as International Center for Biosaline Agriculture (ICBA), International Center for Agricultural Research in the Dry Areas (ICARDA). 5. Implementing OIC decision on allocation of 6% of the national budgets to agricultural development and food security programmes in the Member States. 6. Initiating programmes to promote greater access to land and water resources, agricultural inputs and capital, particularly among small-scale farmers to support agricultural development and food production. 	<p>SESRIC, ICDT, Member States</p> <p>GS, COMCEC, IOFS, SESRIC, Member States</p> <p>GS, IOFS, SESRIC</p> <p>GS, IOFS, Member States</p> <p>GS, IOFS, COMCEC, Member States</p>	<p>2016-2025</p> <p>2016-2018</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Resolution on Food Security and Agricultural Development adopted by 7th MCF SAD(Astana, April 2016)</p> <p>Resolution 1/42-E of 42nd CFM (Kuwait, May 2015) on Agriculture, Rural Development and Food Security</p> <p>Resolution 2/43-E of 43rd CFM (Tashkent, October 2016) on Agriculture, Rural Development and Food Security</p>
9	<p>2.9 Employment, Infrastructure and Industrialization:</p> <p><i>i) Industry</i></p> <p><u>Goals</u></p> <p>2.9.1 Increase local productive and export capability of OIC Member States with a focus on value added sectors in agriculture, manufacturing, maritime and services.</p>	<ol style="list-style-type: none"> 1. Promoting investments and innovative solutions for the development of industry and modern and cost-effective technologies that could be locally adapted. 2. Building strategic partnerships with a broad range of stakeholders, including the private sector, universities and other research institutions and foundations, in order to support industrialization and innovation. 	<p>GS, IDB, SESRIC, COMCEC</p> <p>GS, COMCEC, SESRIC, ICCIA, Member States</p>	<p>2016-2025</p> <p>2016-2018</p>	<p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015)</p> <p>Final Communique (para 129) of the 13th Islamic Summit(Istanbul, April 2016)</p>

<p>2.9.2 Increase the value addition in natural resource-based industries paying special attention to employment generation, Science, Technology and Innovation development, and the sharing of technology.</p> <p>2.9.3 Develop and facilitate green industry and industries based on blue economy.</p>	<p>3. Supporting private sector investment, including through public-private partnerships, for industrial development and innovation;</p> <p>4. Promoting active intra-OIC cooperation to facilitate the investment, transfer of appropriate, and affordable technology and IT network for the development of industry.</p>	<p>GS, SESRIC, ICCIA</p> <p>GS, IDB Group, SESRIC, COMCEC</p>	<p>2016-2018</p> <p>2016-2018</p>	<p>Resolution 2/43-E of 43rd CFM (Tashkent, October 2016) on Labour</p>
<p><i>ii) Transport</i></p>				
<p>Goals</p>				
<p>2.9.4 Reduce costs of export/import and improve services through development of adequate transport corridors and networks so as to increase the competitiveness of OIC Member States.</p>	<p>1. Supporting the execution of the Dakar-Bamako-Sikasso-Bobo-Dioulasso Railway segment on Dakar-Port Sudan Railway corridor through mobilization of funds for the Dakar-Bamako railway project.</p> <p>2. Resuscitating the meeting of Ministers of Transport of OIC Member States.</p>	<p>GS, COMCEC, ICDT, IDB, ISESCO, SESRIC, IOFS, OISA, Member States</p> <p>GS, SESRIC, Member States, COMCEC</p>	<p>2016-2018</p> <p>2017</p>	<p>Resolution 3/42-E of 42nd CFM(Kuwait, May 2015) on Transport</p> <p>Final Communiqué (para 129) of the 13th Islamic Summit(Istanbul, April 2016)</p>
<p>2.9.5 Establish safe, secure and interconnected multimodal transport corridors and networks among the Member States to facilitate trade, social and cultural exchanges among them.</p>	<p>3. Developing an integrated OIC transportation network, including harmonization of road transport laws, rules and regulations, airspace management, maritime safety and air services liberalization.</p> <p>4. Promote Public-Private Partnership in OIC Member States in the area of transport</p>	<p>GS, COMCEC, IDB, SESRIC, Member States</p> <p>GS, COMCEC, IDB, ICCIA, SESRIC</p>	<p>2016-2018</p> <p>2016-2018</p>	<p>OIC-UN Cooperation Matrix (Geneva, May 2016)</p> <p>Resolution 2/43-E of 43rd CFM (Tashkent, October 2016) on Transport</p>
<p><i>iii) Energy</i></p>				
<p>Goals</p>				
<p>2.9.6 Enhance capacities of OIC Member States in energy</p>	<p>1. Encouraging intra-OIC investment for infrastructure development relating to power, oil and natural gas, all</p>	<p>GS, IDB, SESRIC, ICDT, COMCEC</p>	<p>2016-2018</p>	<p>OIC Ministerial Conference on Energy(Istanbul, Sept 1989)</p>

<p>production, trade and distribution with the aim of ensuring access to energy for all.</p> <p>2.9.7 Ensure access to affordable, reliable, sustainable, and modern energy for all.</p> <p>2.9.8 Increase the share of electricity generation through alternative renewable energy resources.</p>	<p>within due observance of each Member State's current legislation and regulations.</p> <p>2. Promoting intra-OIC cooperation in areas of exploration, production, transportation, distribution and utilisation of oil, gas and their refined products, including technical exchange in oil and gas operations.</p> <p>3. Holding intra-OIC consultations on energy cooperation and promote exchange of know-how and technology in various fields of energy.</p> <p>4. Enhancing the integration and connectivity of the regional energy infrastructures, all within due observance of each Member State's current legislation and regulations.</p> <p>5. Increasing energy efficiency in building, industry and transport sectors, launching awareness campaigns regarding energy efficiency.</p> <p>6. Encouraging use of renewables and alternative energy sources and accelerating the adoption of new technologies to increase energy efficiency and the use of renewable and alternative energy sources through the competitive solicitation of applications.</p> <p>7. Organizing technical trainings related to energy distribution activities for OIC Member States.</p>	<p>GS, IDB, SESRIC, ICDT, COMCEC</p> <p>GS, IDB, SESRIC, ICDT, COMCEC</p>	<p>2016-2018</p> <p>2016-2025</p> <p>2016-2017</p> <p>2017-2025</p>	<p>Resolution 1/42-E of 42nd CFM (Kuwait, May 2015)</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015</p> <p>Resolution 1/43-E of 43rd CFM(Tashkent, Oct 2016)</p> <p>Resolution 1/42 of 42nd CFM(Kuwait, May 2015) on Tourism Development</p> <p>Final Communique (para 129) of the 13th</p>
<p><i>iv) Tourism</i></p> <p><u>Goals</u></p> <p>2.9.9 Publicize and highlight the opportunities and possibilities of investment which exist in OIC Member States and the best</p>	<p>1. Implementing Executive Programme of the Framework for Development and Cooperation in the Domain of Tourism among Member States (2016-2017), in particular.</p>	<p>GS, IDB, SESRIC, ICDT, COMCEC</p>	<p>2016-2017</p>	<p>Islamic Summit (Istanbul, April 2016)</p>

<p>practices of some Member States in tourism sector.</p> <p>2.9.10 Establish alliances between tourism stakeholders with a view to strengthening joint tourism marketing and promoting cooperation efforts at the sub-regions level as well as at the level of the OIC region as a whole.</p> <p>2.9.11 Enhance the role of Public-Private Partnerships (PPPs) in the expansion and upgrading of the existing tourist capacities and activities and for the construction of new facilities of appropriate quality and service standards, using up-to-date technology.</p> <p>2.9.12 Promote regional and cross-border tourism projects in the Member States to attract investments.</p> <p>2.9.13 Promote awareness about Islamic tourism services in the Member States and beyond.</p>	<ol style="list-style-type: none"> 2. Establishment of working groups on Islamic tourism and tourism marketing. 3. Organization of a Forum for public and private investors in the area of tourism development. 4. Staging cultural and promotional activities in respect of OIC Cities of Tourism for 2016 (Konya-Turkey); for 2017 (Medina Al Munawwarah, Saudi Arabia); and for 2018 (Tabriz, Islamic Republic of Iran). 5. Convening of 3rd OIC Tourism Fair, Cairo, Arab Republic of Egypt, 18-21 October 2017. 6. Convening meeting of Tourism Marketing Authorities for elaboration of a programme of action on marketing strategy. 7. Preparation of national tourism projects and organization of a Donor's Conference. 8. Preparation of a Study on Islamic Tourism Branding in Global market. 9. Execute the Regional Project on Sustainable Tourism Development in a Network of Cross-Border Parks and Protected Areas in West Africa; Create cross-border projects in other regions of OIC; 10. Meetings and workshops on green tourism, ecotourism. 11. Establishing data banks of specialized green tourism destinations, standardization of accreditation bodies. 12. Establishing a platform on the OIC's website to be dedicated to enhancing tourism investment in the OIC Member States, particularly through defining and 	<p>GS, COMCEC, IDB, SESRIC, ICDT</p> <p>ICDT, ICCIA, COMCEC, Member States</p> <p>Republic of Indonesia, Malaysia, People's Republic of Bangladesh, COMCEC</p> <p>GS, SESRIC, ICCIA, COMCEC</p> <p>GS, COMCEC, SESRIC, ICDT, ICCIA, Member States</p> <p>GS, COMCEC, ICDT, SESRIC, IRCICA, ICDT, ISESCO, Member States</p> <p>GS, ICDT, SESRIC, Member States</p>	<p>2016-2018</p> <p>2017</p> <p>2017-2018</p> <p>2017-2018</p> <p>2017</p> <p>2016-2018</p> <p>2016-2019</p> <p>2016-2019</p> <p>2018-2025</p>	<p>Resolution 1/43-E of 43rd CFM (Tashkent, October 2016) on Tourism</p> <p>Resolution of 9th Islamic Conference of Tourism Ministers (ICTM) Niger, Dec 2015</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015</p> <p>OIC UN Cooperation Matrix(Geneva, May 2016)</p> <p>IDB Vision 2020(IDB Group, Jeddah)</p> <p>Final Communique of the 13th Islamic Summit</p> <p>Resolution 1/42-E of 42nd CFM on Labour Employment and Social Protection.</p> <p>Resolution 2/43-E of 43rd CFM (Tashkent, October 2016)</p>
--	--	---	--	---

	<p>v) Labour, Employment and Social Protection</p> <p>Goals</p> <p>2.9.14 Promote the exchange of information and best practices as well as strategies, policies and experiences in the area of occupational safety and health, employment, social protection and migration, with a view to promoting a culture of prevention and control of occupational hazards.</p> <p>2.9.15 Promote labour protection, which comprises decent conditions of work, including wages, working time and occupational safety and health, essential components of decent work.</p> <p>2.9.16 Improve information transparency on employment statistics and promote vocational training programmes.</p>	<p>publicizing the capacities available in these states and establishing data-bases of specialized research bureaus and investors holding investment projects.</p> <p>13. Evolving and adopting criteria for the classification of institutions offering Islamic tourism services.</p> <p>1. Implementing the Executive Programme for OIC Framework of Cooperation on Labour, Employment and Social Protection, especially cooperation projects related to OSH development.</p> <p>2. Capacity Building Programme on OSH development under the Malaysian Technical Cooperation Programme.</p> <p>3. Finalization of study on expansion of Youth Employment Scheme (YES) Programme to OIC Asian and African regions.</p> <p>4. Convening of the 4th Islamic Conference of labour Ministers (ICLM) in Saudi Arabia in 2017.</p> <p>5. Establishment of OIC Labour Center in Baku, Azerbaijan.</p> <p>6. Implementing 6 technical cooperation projects related to OSH development.</p> <p>7. Convening of Workshop on Research and Studies of Islamic Concepts and Practices related to employment issues, Indonesia, 2016.</p>	<p>GS, SESRIC, ICDT, COMCEC</p> <p>Member States of OIC and Economic Cooperation Organization(ECO)</p> <p>GS, IDB, SESRIC</p> <p>SESRIC</p> <p>GS, COMCEC, SESRIC, Member States</p> <p>GS, COMCEC, ICCIA, IDB Group</p> <p>GS, COMCEC, ICCIA, IDB Group, SESRIC, ICDT</p>	<p>2016-2025</p> <p>2017</p> <p>2017</p> <p>2017</p> <p>2016-2025</p> <p>2017</p> <p>2016-2025</p>	<p>ECO 2015 Vision</p> <p>Resolution of 3rd Islamic Conference of Labour Ministers (ICLM)</p> <p>Resolution of the 3rd Islamic Conference of Labour Ministers (ICLM) Jakarta, Oct 2015</p> <p>OIC Agreement on Promotion, Protection and Guarantee of Investment among OIC Member States(1977)</p> <p>Final Communique ,13th Islamic Summit (Istanbul, April 2016)</p>
--	---	---	--	--	---

	<p>vi) Entrepreneurship and SMEs Development</p> <p>Goals</p> <p>2.9.17 Develop a dynamic and well-functioning private sector for increasing investment and trade, economic growth, industrialization and structural transformation.</p> <p>2.9.18 Increase the contribution of SMEs to the overall economic growth and development of OIC Member States and enhance their competitiveness and dynamism by facilitating their access to information, market, human resource development and skills, finance as well as technology.</p> <p>2.9.19 Promote and encourage women's SMEs.</p>	<ol style="list-style-type: none"> Organizing meeting of major Private Sector stakeholders. Exploring additional mechanisms for Private Sector Engagement through the TISC of ACMOI. Support for SMEs in tourism, agriculture and trade. Creation of an arbitration mechanism to settle commercial disputes under the OIC Agreement on Promotion, and Protection of Investment in OIC Countries on. Mobilizing participation for Private Sector Meeting and Businesswomen Forums. Organize on a regular basis Public-Private Partnerships and Entrepreneurship forums; Promote youth and women entrepreneurship to make better use of economic potential in the OIC Member States; 	<p>GS, ICCIA, Member States</p> <p>GS, COMCEC, TOBB, SESRIC, ICDT, ICCIA, IICRA</p> <p>GS, COMCEC, ICDT, ICCIA, ICDT</p> <p>GS, ICCIA, COMCEC, ICDT</p> <p>GS, IDB Group, SESRIC, ICCIA, COMCEC</p>	<p>2016-2025</p> <p>2016-2018</p>	<p>Resolution 2/42-E of 42nd CFM on Private Sector Development</p> <p>Resolution 1/43-E of 43rd CFM on Private Sector Development (Tashkent, Oct 2016)</p>
10	<p>2.10 Science Technology and Innovation (ST&I)</p> <p>Goal</p> <p>2.10.1 Advance the development and utilization of science, technology and innovation for sustainable development through encouraging research, technological capabilities in all sectors, innovation and domestic technology development by</p>	<ol style="list-style-type: none"> Convening a Special OIC Summit on Science & Technology aimed at soliciting the support of political leadership in the promotion of science, technology and innovation among the Member States by adopting a plan of action for strengthening during the next ten years. Increasing use of technology; encourage research, development and innovation. 	<p>GS, COMSTECH, Government of Kazakhstan</p> <p>COMSTECH, other OIC Institutions.</p>	<p>2016-2017</p> <p>2016-2025</p>	<p>Resolution 1/42-S&T of 42nd CFM (Kuwait, May 2015)</p> <p>Annual Coordination Meeting of the OIC Institutions (Jeddah, Dec 2015)</p>

ensuring a conducive policy environment, in line with the decisions of the relevant OIC organs and for a, including the COMSTECH and the OIC Vision 1441H for Science and Technology.	3. Doubling the annual expenditure on scientific infrastructure and R&D in countries.	Member States	2016-2025	
	4. Increasing the share of OIC countries in global scientific output (in terms of publications and patents).	ISESCO, Ministries of STI, national and Parliamentary commissions as well as relevant science policy institutions in the Member States.	2016-2018	Final Communiqué (para 139) 13 th Islamic Summit (Istanbul, April 2016)
	5. Building indigenous capacity to absorb innovative technologies.	UN & other national, regional and international organizations.		Final Communiqué (para 137) 13 th Islamic Summit
	6. Implementing ISESCO Project on technological innovations for sustainable socio-economies Development.	ISESCO, UN & other national, regional and international organizations	2016-2019	COMSTECH General Assembly (Islamabad, May 2016)
	7. Implementing ISESCO Project on modernization of science education to address future needs.	ISESCO, UN & other national, regional and international organizations	2016-2018	UN-OIC Cooperation Matrix (Geneva, May 2016)
	8. Implementing ISESCO Project on supporting STI research strategies.	ISESCO, Ministries of Higher Education and Scientific Research in Member States.	2016-2018	Resolution 1/43-S&T of 43 rd CFM (Tashkent, October 2016)
				Resolution 8/43 of 43 rd CFM (Tashkent, Oct 2016)

11	<p>2.11 Education</p> <p><u>Goal</u> 2.11.1 Ensure inclusive and equitable quality education at the primary, secondary and tertiary levels and promote life-long learning opportunities that advance knowledge and skills needed for gainful employment, entrepreneurship, innovation and sustainable development.</p>	<ol style="list-style-type: none"> 1. Increasing access for all women and men access, irrespective of gender, to affordable and (Proposed by Malaysia) quality, technical, vocational and tertiary education, including university. 2. Increasing the number of scholarships under the OIC Educational Exchange Program for students from OIC Member States in under-graduate, graduate and post-graduate programmes, including vocational training, ICT, technical, engineering, medicine and scientific subjects. 3. Enhancing performance of public and private sector universities, promote networking and linkages, research partnerships, sharing of knowledge and experience on quality control and international rankings. 4. Transforming the OIC universities into centers of excellence, with special focus on contemporary science subjects, expanding their international staff and enrolments, male and female, and making them financially sustainable institutions. 5. Promoting quality assurance and accreditation processes in higher education system and enhance cooperation among the OIC countries regarding this issue. 	<p>ISESCO, UNESCO, ALESCO, ADEA, UNICEF</p> <p>Member States, relevant OIC and international agencies</p> <p>Public and Private universities in Member States</p> <p>GS, ISESCO</p> <p>GS and OIC relevant institutions</p> <p>GS, ISESCO and other relevant agencies</p>	<p>2016-2018</p> <p>2017-2019</p> <p>2017-2019</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Decisions of the Islamic Conference of Ministers of Higher Education & Research(Rabat, Dec 2014)</p> <p>Resolution 2/42-S&T of 42nd CFM(Kuwait ,May 2015)on Higher Education Matters</p> <p>Final Communique(Para 140) 13th Islamic Summit (Istanbul, April 2016)</p> <p>Final Communique(para 143) 13th Islamic Summit (Istanbul, April 2016)</p> <p>OIC-UN Cooperation Matrix(Geneva, May 2016)</p> <p>Resolution 2/43-S&T of 43rd CFM(Tashkent, Oct 2016)</p>
12	<p>2.12 Health</p> <p><u>Goals</u> 2.12.1 Ensure healthy lives, improve social determinates of health and promote well-being for all at all ages through equitable access of health care.</p>	<ol style="list-style-type: none"> 1. Enhancing free access to primary health care services to pave the way for universal health care coverage; 2. Streamlining operational policies, strategies and action plans of the Member States. 	<p>Ministry of Health of MSs, relevant UN agencies and NGOs</p>	<p>2016-2025</p>	<p>Res. No.3/42-S&T of 42nd CFM on Health Matters (Kuwait, May 2015) and 5th ICHM</p>

		<p>3. Establish a continuing medical education program at all levels of the health-care system, with a special focus on primary health care;</p> <p>4. Facilitating knowledge exchange and the co-production of new knowledge among member countries through the joint capacity building programmes.</p>	<p>Ministries of Health and Education of MSs.</p> <p>SESRIC, IDB, WHO</p> <p>SESRIC, IDB, WHO</p>	<p>2016-2025</p>	<p>Final Communique(para 145)13th Islamic Summit(Istanbul, April, 2016)</p> <p>Resolution No.1/5-ICHM.</p> <p>Resolution 3/43-S&T of 43rd CFM (Tashkent, Oct.2016).</p>
2.12.2 Enhance cooperation in eradicating and containing major communicable diseases, collaborate on vaccine production and, where necessary, utilize relevant centers of excellence.	<p>1. Supporting member countries to design policies and programs for universal health coverage by providing policy analysis and advice.</p> <p>2. Improving policy tools and awareness programs to enhance public awareness about the critical benefits of immunization among infants and women at child bearing age.</p> <p>3. Establishing capacity building network(s) among the Communicable Disease Control and Prevention Centers/Institutions in the member countries, with a view to sharing, transfer and exchange of knowledge and expertise.</p> <p>4. Supporting member states to develop system for early detection and control of risk factors of non-communicable diseases and mental, neurological and substance use disorders.</p> <p>5. Supporting member states to develop/improve a multi-sectoral approach for effective control of risk factors of non-communicable diseases (physical inactivity, unhealthy eating habits, tobacco etc.)</p> <p>6. Enhancing support to member states for polio eradication programme.</p>	<p>OIC-GS, SESRIC, IDB, WHO, Global Fund</p> <p>OIC-GS, SESRIC, IDB, WHO, Global Fund</p> <p>OIC-GS, SESRIC, IDB, WHO</p> <p>OIC-GS, SESRIC, IDB, WHO</p> <p>OIC-GS, IDB, WHO, IAG</p> <p>Ministries of Health of MSs</p>	<p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Annual Coordination Meeting of OIC Institutions(ACMOI) Jeddah, Dec 2015</p> <p>Res.3/42-S&T of 42nd CFM on Health Matters and 5th ICHM Res.2/5-ICHM</p> <p>Final Communique (para 148) 13th Islamic Summit(Istanbul, April 2016)</p> <p>OIC-UN Cooperation Matrix(Geneva, May 2016)</p> <p>Resolution3/43-S&T of 43rd CFM (Tashkent,Oct.2016)</p>	

	2.12.3 Enhance cooperation between the Member States and international partners for establishment of strategies regarding human resource management and financial aspects of the Strategic Health Programme of Action.	<ol style="list-style-type: none"> 1. Advocating budgetary allocations for health sector and establish an accountability mechanism to ensure transparent and efficient use of these funds. 2. Facilitating exchanges of knowledge and best practices in the development of payment scheme for universal health care coverage. 3. Benefitting from the expertise of international partners to build health infrastructure in member countries; 	<p>GS, SESRIC, IDB, WHO</p> <p>GS, SESRIC</p> <p>GS, WHO, UNICEF, UNFPA, World Bank and other donors</p>	<p>2016-2019</p> <p>2016-2019</p> <p>2016-2025</p>	<p>Resolution 3/42-S&T of 42nd CFM on Health Matters and 5th ICHM Resolution No.4/5-ICHM</p> <p>Final Communiqué(para 146)13th Islamic Summit(Istanbul, April 2016)</p> <p>Resolution 3/43-S&T(Tashkent, Oct 2016)</p>
13	<p>2.13 Advancement and Empowerment of Women, Family Welfare, and Social Security</p> <p><u>Goals</u></p> <p>2.13.1 Promote gender equality and family empowerment.</p>	<ol style="list-style-type: none"> 1. Supporting professional women with training to meet the criteria and demands of the global market economy. 2. Establishing chairs of research specialized in women and family studies in OIC institutions and universities to review the prevailing socio-cultural perceptions and practices inhibiting the progress and development of women and family. 3. Combating the negative and abusive traditions and cultural perceptions and practices against women in Member States. 4. Developing and improving legislation and policies on violence against women, early and forced marriage, HIV and trafficking in human beings. 5. Developing mechanisms for family capacity building, activating the role of voluntary organisations in family sustainable development and encouraging scientific research in the field of family. 	<p>GS, SESRIC Member States</p> <p>OIC Universities, IDB</p> <p>ISESCO, Member States</p> <p>IIFA, ISESCO, GS</p> <p>IPHRC, IIFA, ISESCO GS,</p>	<p>2016-2025</p>	<p>Resolution 4/42-C of 42nd CFM(Kuwait ,May 2015)on Social and Family Affairs.</p> <p>Annual Coordination Meeting of OIC Institutions (ACMOI) Jeddah, Dec 2015.</p> <p>Final Communiqué ,13th Islamic Summit (Istanbul, April 2016)</p> <p>Resolution 4/43-C of 43rd CFM (Tashkent, October 2016)</p>

	2.13.2 Promote youth capacity building and youth exchange programmes.	<ol style="list-style-type: none"> 1. Cooperating with OIC youth institutions to strengthen youth capacity in all spheres, including sports, games and tournaments. 2. Encouraging knowledge youth-centered forums & programs to infuse values and combat extremism and all types of social evils. 	<p>IDB, IIUM, ISESCO SESRIC, GS</p> <p>IDB, ICFY-DC, GS Member States</p>	2016-2025	Resolution 4/43-C of 43 rd CFM (Tashkent, Oct 2016) on Social and Family Affairs.
	2.13.3 Improve strategies for youth employment, provision of quality education, entrepreneurship and vocational skills development.	<ol style="list-style-type: none"> 1. Encouraging research on youth engagement and innovation. 2. Promoting culture of sports to facilitate interaction among the people, including engagement of women in sports in accordance with Islamic teachings. 	OIC Universities, SESRIC, ISF, IDB, Member States	2016-2025	<p>OIC/ISSF/ICYSM-2/2014 (Jeddah, March 2014) Ministerial Committee of the First Islamic Conference of Youth and Sports Ministers.</p> <p>Resolution 4/42-C of 42nd CFM (Kuwait, May 2015) on Social and Family Affairs.</p> <p>Matrix ACMOI (2015-2016) Jeddah, Dec 2015.</p> <p>Resolution 4/43-C of 43rd CFM.</p>
	2.13.4 Encourage policies for promoting family and social security.	<ol style="list-style-type: none"> 1. Supporting and fostering building of talents, creativity and innovation among women in different fields of education, entrepreneurship, social engagement, and development. 2. Implementing unified legislations on family issues. 	<p>ISESCO, IDB, GS Member States</p> <p>IDB, ISESCO, GS</p>	2016-2025	<p>Resolution 4/42-C of 42nd CFM (Kuwait, May 2015) on Social and Family Affairs.</p> <p>Resolution 4/43-C of 43rd CFM (Tashkent, October 2016)</p>

	2.13.5 Develop effective and reliable social services for family, women, children, elderly, and people with special needs.	<ol style="list-style-type: none"> 1. Developing a family education programme aimed at improving families' life skills and abilities in areas such as communication, law, economics, media and health, and spreading the family education programme through public trainings. 2. Establishing a special award for distinguished female scholars, scientists, artists, leaders and inventors in various fields of development. 	<p>GS ,IIFA, Member States</p> <p>ISESCO,OIC Universities, IINA,GS</p>	<p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 4/42-C of 42nd CFM (Kuwait, May 2015)on Social and Family Affairs,</p> <p>Resolution 4/43-C of 43rd CFM (Tashkent, October 2016)</p>
	2.13.6 Develop appropriate legislative and administrative measures to fight against violence against women.	<ol style="list-style-type: none"> 1. Improving policy framework to address needs of the women adversely affected by conflicts. 2. Improving policies related to gender, domestic violence, child abuse, harassment and all other forms of exploitation and human trafficking. 	<p>ISF,IDB,ISESCO,GS</p> <p>IDB,ISESCO, SESRIC, GS</p>	<p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 4/42-C on Social and Family Affairs, 42nd CFM (Kuwait, May 2015)</p> <p>Resolution 4/43-C of 43rd CFM (Tashkent, October 2016)</p>
	2.13.7 Improve policy framework to address social and emotional needs of women and children.	<ol style="list-style-type: none"> 1. Improving policies and laws to solve the problem of street children and street working child. 2. Implementing policies to reduce children school dropout and upgrade their educational institutions to provide child-friendly environment. 3. Encouraging NGOs and civil society to take an active role in promoting literacy programs and support children libraries and learning centers in remote areas. 4. Introducing early childhood education system to prepare all children for primary education. 	<p>ISESCO, SESRIC, IDB, IFA, GS</p> <p>ISF, ISESCO, IDB, GS</p> <p>ISESCO, OIC Universities, GS</p> <p>ISESCO,IDB, GS, Member States</p>	<p>2016-2025</p>	<p>Resolution 4/42-C on Social and Family Affairs, 42nd CFM (Kuwait, May 2015)</p> <p>Resolution 4/43-C of 43rd CFM (Tashkent, October 2016)</p>
14	<p>2.14 Joint Islamic Humanitarian Action</p> <p><u>Goals</u></p> <p>2.14.1 Strengthening Islamic Humanitarian Action.</p>	<p><u>Undertaking Field Missions</u></p> <ol style="list-style-type: none"> 1. To enhance preparedness and building preparedness of the Member States and countries to enable them to effectively face disasters. 	<p>GS,SESRIC, OIC Funds, ICIC, Member States</p>	<p>2016-2025</p>	<p>Resolution 1/41-ICHAD of 41st CFM (Jeddah, June 2014).</p> <p>Resolution 1/42-ICHAD of 42nd CFM(Kuwait, May 2015)</p>

	<p>2. To exchange information and experiences as well as best practices between Member States in humanitarian assistance.</p> <p>3. To develop a database for the OIC Member States to share their contributions to humanitarian emergencies</p> <p>4. Organizing training programmes in Member States within the scope of OIC Disaster Risk Management Capacity Building Programme (OIC DRM-CaB).</p> <p>5. To organize stakeholders meeting of the Darfur Development Bank.</p> <p>6. Support Education institutions in Sudan.</p> <p>7. To implement health and water projects for Chad and Niger for the influx of returnees, refugees, and vulnerable people; building refugee camp in CAR, Cameroon and Chad.</p> <p>8. To coordinate the provision of humanitarian aid to Rohingyas .</p> <p>9. Joint missions with OCHA to Pakistan and Afghanistan to study suitable ways and means of repatriating Afghan refugees.</p> <p>10. Support to the affected people due to landslides in Afghanistan.</p> <p>11. To provide humanitarian assistance to Syrian refugees in Lebanon, Jordan and Turkey (food and non-food items).</p>	<p>GS, Member States SESRIC, OCHA</p> <p>GS,SESRIC</p> <p>GS, SESRIC,UNDP, UNISDR</p> <p>GS, Qatar, IDB, Sudan</p> <p>IDB, local NGOs, Sudan Red Crescent</p> <p>IDB, ISF, OIC Funds, ICIC, GS</p> <p>IDB, OIC Funds, ISF,ICIC,NGOs,</p> <p>GS in coordination with OCHA</p> <p>IDB, Afghanistan Red Crescent.</p> <p>GS, IDB, OIC Funds, ISF, ICIC, NGO partners, International NGOs.</p>	<p>2016-2025</p> <p>2016-2018</p> <p>2016-2025</p> <p>2016-2017</p> <p>2016-2017</p> <p>2016-2025</p> <p>2016-2017</p> <p>2016-2017</p>	<p>Resolution 1/43-ICHAD of 43rd CFM (Tashkent, Oct. 2016).</p> <p>Resolution 1/43-ICHAD of 43rd CFM (Tashkent, Oct. 2016).</p> <p>Resolution 1/41-ICHAD of 41st CFM(Jeddah, June 2014)</p> <p>Resolution 1/43-ICHAD of 43rd CFM (Tashkent, Oct. 2016).</p> <p>Resolution 1/41-ICHAD (Jeddah, June 2014). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait, May 2015). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait 27-28 May 2015,).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/41-ICHAD (Jeddah, June 2014).</p>
--	---	--	---	---

	12. To compile statistics on OIC Member States' donations in the humanitarian domain in the past 5 years.	SESRIC, GS, IDB, ISF, ICIC.	2016-2017	Resolution 1/42-ICHAD (Kuwait, May 2015) Resolution /43-ICHAD (Tashkent, Oct. 2016).
	13. To organize an international humanitarian and development conference to support the affected people in Yemen due to war.	General Secretariat, KSA, IDB, NGO partners, OIC Funds, Yemen, International NGOs, King Salman Centre, IHH(Turkey), Islamic Relief Worldwide (UK), Islamic Help (UK), Human Appeal (UK)	2016-2017 2016-2017	Resolution 1/41-ICHAD (Jeddah, 18-19 June 2014). Resolution 1/43-ICHAD (Tashkent, 18-19 Oct. 2016).
	14. To promote micro-finance projects to enhance livelihoods of the vulnerable people in Sahel countries.	IDB,, ICIC, OIC Funds, ISF, GS	2016-2020	Resolution 1/42-ICHAD (Kuwait, May 2015). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).
	15. To conduct relief activities in CAR; and to follow-up the agreement signed between OIC and CAR government on opening of Humanitarian and Dev. Office in Bangui.	GS, IDB, OIC Fund, ICICI, ISF		Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct 2016)
	16. To explore the possibility of utilizing Zakat, Waqf Endowment for funding Humanitarian Aid.	IFA, GS, IDB, ISF, ICIC, OIC Funds, NGO partners, Member States	2016-2020	Res. 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016)
	17. To enhance provision of humanitarian assistance to the people of Palestine in the areas of relief, education, health, Wash, shelter, livelihoods.	GS, Saudi Campaign, OIC Funds, IDB, ISF, ICIC, Indonesia, urkey & Wafaa	2016-2019 2016-2025	Resolution 1/43-ICHAD,43 rd CFM (Tashkent, Oct. 2016).
	18. To enhance provision of humanitarian assistance to the people of Somalia in the area of relief, health, education, wash, shelter and livelihoods.	GS, Saudi Campaign, OIC Funds, IDB, ISF, ICIC, NGO partners, King Salman Humanitarian Center	2016-2025	Resolution 1/43-ICHAD, 43 rd CFM(Tashkent, Oct,2016)

	19. Increasing access to inclusive and equitable education for children impacted by conflict, Orphan Kafalah Programme.	IDB, Bank Muamalat Indonesia	2016-2025	Resolution 1/43-ICHAD of 43 rd CFM (Tashkent, Oct. 2016).
	20. To coordinate humanitarian assistance to Iraq; Emergency Relief Programme for Rehabilitation and Resettlement of IDPs.	GS, IDB, OIC Funds, ISF, ICIC, NGOs partners, , MOH (Iraq), Ministry of Migration and Displacement (Iraq), Human Relief (UK), Qatar Red Crescent	2017-2018 2016-2018	Resolution 1/43-ICHAD of 43 rd CFM (Tashkent, Oct. 2016). Resolution 1/43-ICHAD of 43 rd CFM (Tashkent, Oct. 2016).
	21. Recovery and Peace Building in North-East Nigeria via socio-economic programmes.	IDB, Nigeria Govt, National Emergency Management Agency (NEMA), Nigeria		Resolution 1/43-ICHAD of 43 rd CFM (Tashkent, Oct. 2016).
	22. Support (food distribution) to the war displaced and affected people in Libya.	IDB, Libyan Red Crescent		Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016)
	23. Rehabilitation of 4 schools affected by floods, and rehabilitation of hospitals due to fire, Egypt.	IDB,GS	2017-2018	Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016)
	24. Rehabilitation of affected schools in Fiji due to Cyclone; and empowering youth with better job opportunities.	IDB, Qatar Charity, Silatech, Fiji Muslim League Society	2016-2017	Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016)
	25. Providing basic infrastructures and capacity needs and amenities to vulnerable people (Mobile Clinics) in Yemen, Iraq, Pakistan Tajikistan, Kazakhstan, Indonesia, and Bangladesh.	IDB,IHH,IUMS IDB Regional Office, Dakar , Guinea,	2016-2018 2016-2019	Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016) Resolution 1/43-ICHAD of 43 rd CFM(Tashkent, Oct,2016)

	<p>26. Providing basic infrastructures and capacity needs and amenities to vulnerable people (combating Ebola in Guinea, Liberia, Mali, and Sierra Leone).</p> <p>27. Compiling a compendium of humanitarian needs based on information requested on Somalia, Chad, Niger, Bosnia, CAR, the Sahel and the Lake Chad Region.</p> <p><u>Orphans Programmes</u></p> <p>28. To conduct a feasibility study to replicate the Orphans' Programme in other needy countries, i.e. Syria, Sudan, Yemen, Palestine and CAR.</p> <p><u>Mechanism</u></p> <p>29. To establish and OIC Humanitarian Coordination Mechanism.</p> <p><u>OIC Humanitarian Funds</u></p> <p>30. To implement various socio-economic activities in Member States.</p> <p><u>OIC Humanitarian Strategy</u></p> <p>31. To draw OIC Humanitarian Strategy.</p> <p>32. Reform of ICHAD</p> <p><u>Cooperation with OIC institutions</u></p> <p>33. Strengthening cooperation with OIC institutions implementing OIC-2025.</p>	<p>Liberia, Mali and Sierra Leone Govts</p> <p>GS, IDB, ISF, OIC HF</p> <p>IDB, GS, ISF, OIC Funds</p> <p>GS, Member States</p> <p>GS, OIC Funds</p> <p>GS in collaboration with Member States and various regional and global partners</p> <p>GS in collaboration with Member States and various regional and global partners</p> <p>GS, IDB, ISF, ICIC, SESRIC, ISESCO, IFA, OIC Funds</p>	<p>2014-2017</p> <p>2015-2017</p> <p>2017-2025</p> <p>2016-2017</p> <p>2016-2017</p> <p>2016-2017</p> <p>2016-2017</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct,2016)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct,2016)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct,2016)</p> <p>Resolution 1/42-ICHAD of 42nd CFM (Kuwait, May 2015)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct 2016)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct 2016)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct 2016)</p> <p>Resolution 1/42-ICHAD of 42nd CFM(Kuwait, May 2015)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct 2016)</p>
--	--	--	---	--

2.14.2 Enhance Coordination with partners and regional and international levels particularly the UN Agencies, on refugees and IDPs in Member States	1. To enhance capacity-building of the Member States in reducing the risk of humanitarian disaster situations, strengthen effective response to humanitarian crises, access and protection of civilians during crises, in collaboration with OCHA and UNISDR (UN Office for Disaster Risk Reduction).	OCHA, OIC, NGO partners, Member States	2016-2025	Resolution 1/41-ICHAD (Jeddah, June 2014). Resolution 1/42-ICHAD(Kuwait, May 2015)
	2. To establish an OIC humanitarian situation room in collaboration with WFP and ECHO.	GS, WFP-ECHO GS, SDC, NGO partner	2017-2019 2016-2018	Resolution 1/43-ICHAD (Tashkent, Oct. 2016).
	3. To enhance cooperation with the Swiss Agency for Development cooperation (SDC).			
	4. To enhance cooperation between the Red Cross and Red Crescent Societies.	GS, ICIC, TRC, ICRC	2016-2017	Resolution 1/43-ICHAD (Tashkent, Oct. 2016).
	5. Reinforcing cooperation and partnership with UNHCR to respond to common challenges in terms of protection and assistance of refugees in Member States.	UNHRC, GS, IDB, ISF, ICIC, Member States	2016-2025	Resolution 1/41-ICHAD (Jeddah, June 2014).
	6. To implement programmes for DRR in Member States in implementation of the OIC Ministers of Environment Conference.	World Bank, PME-KSA, GS and ISESCO	2017-2025	Resolution 1/43-ICHAD (Tashkent, Oct. 2016).
	7. To conduct fundraising of US\$200 million to implement the OIC-POA on disaster risk reduction (DRR).	GS, ISF, Presidency of Saudi Meteorological Authority, World Bank, OIC Funds, ISESCO	2016-2020	Resolution 1/41-ICHAD (Jeddah, June 2014). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).
	8. To coordinate training programmes on linking disaster risk reduction with development policy in Member States.	SESRIC, GS, ISF, OIC Funds, IDB	2016-2025	Resolution 1/42-ICHAD of 42 nd CFM (Kuwait, May 2015) Resolution 1/43-ICHAD

	<p>9. To promote DRR in Member States through reverse-linkage programmes.</p> <p>10. Cooperation Project on finding solutions for protracted displacement.</p> <p>11. To strengthen the applicability and awareness of International Humanitarian Law in the Member States.</p> <p>12. To institutionalize cooperation with other partners, business community, think tanks, academic institutions, research institutions in a mutually-beneficial framework.</p> <p><u>Cooperation with OIC NGOs</u></p> <p>1. To strengthen cooperation with civil society organizations (CSOs).</p> <p>2. NGOs Capacity Building in better response in the field in the disasters zone will be strengthened.</p> <p>3. To enhance partnership and coordination with civil society in humanitarian action in Member States.</p>	<p>IDB, GS, OIC Funds, SESRIC, ISF</p> <p>GS, SESRIC, UNDP</p> <p>GS, ICRC, Member States, NGOs</p> <p>GS, OICF, SESRIC, IDB & ISF</p> <p>GS , USAID, IMC, Harvard Humanitarian Academy</p> <p>GS, OIC Funds, NGO partners</p> <p>GS, Member States, ICIC, IDB, SESRIC</p>	<p>2016-2025</p> <p>2016-2018</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2020</p> <p>2016-2025</p> <p>2016-2025</p>	<p>(Tashkent, Oct. 2016). Resolution 1/42-ICHAD of 42nd</p> <p>Resolution 1/42-ICHAD of 42nd CFM (Kuwait, May 2015)</p> <p>Resolution 1/43-ICHAD of 43rd CFM(Tashkent, Oct,2016)</p> <p>Resolution 1/42-ICHAD (Kuwait, May 2015)</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait, May 2015).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait, May 2015).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct.2016).</p>
--	--	--	--	--

		<p><u>Global Humanitarian Activities</u></p> <p>1. To follow-up outcomes of World Humanitarian Summit held in Turkey in May 2016.</p> <p>2. To follow-up outcome of refugees and migration conference held along UNGA on 19 September 2016.</p> <p>3. To follow-up outcome of the refugees called by President Obama on 20 September 2016 in New York.</p> <p>4. To follow-up outcome of the Paris Climate Change Conference (COP21).</p> <p>5. To follow up outcome of the Sendai Conference on DRR held in Japan in line with the deliberations at 2017 Global Platform for Disaster Risk Reduction held in Cancun, Mexico.</p>	<p>GS, UNHCR, ECHO, AU, LAS, IDB, ICRC, ISESCO & SESRIC</p> <p>GS, USAID, UNHCR, ECHO, AU, LAS, IDB, ICRC, ISESCO & SESRIC</p> <p>GS, EU, France, ECHO, AU, LAS, IDB, ISESCO & SESRIC</p> <p>GS, EU, UNISDR, World Bank, ISESCO, SESRIC</p> <p>GS, ISESCO, SESRIC</p>	<p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p> <p>2016-2025</p>	<p>Resolution 1/42-ICHAD (Kuwait, May 2015). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/41-ICHAD (Jeddah, June 2014). Res. No.1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait). Resolution 1/43-ICHAD (Tashkent, Oct. 2016).</p> <p>Resolution 1/42-ICHAD (Kuwait). Resolution 1/43-ICHAD (Tashkent, Oct 2016)</p>
15	<p>2.15 Human Rights, Good Governance and Accountability</p> <p><u>Goals</u></p> <p>2.15.1 Enhance OIC's engagement on promotion and protection of universal human rights as well as effectively portraying the OIC's vision of moderation, tolerance, and</p>	<p>1. Strengthening coordination with UN and OIC affiliates and specialized bodies in combating intolerance, stereotypes, prejudices, discrimination and distortion of history with a view to consolidating democratic institutions and human rights.</p>	<p>GS, UNESCO, OHCHR, IRCICA, ISESCO, IIFA</p>	<p>2016-2020</p>	<p>Resolution 32/42-POL of 42nd CFM(Kuwait, May 2015)</p> <p>Resolution32/43-POL on Islamophobia of 43rd</p>

protection of the rights guaranteed in the Islamic faith, harmony and modernization, in cooperation and dialogue with Member States.	2. Reviewing national policies of Member States (MS) for their compliance with universal human rights norms and principles as well as international human rights obligations and encourage MS to further strengthen implementation of their human rights obligation.	GS, Member States, NHRIs	2016-2018	CFM (Tashkent, Oct. 2016) , IPHRC Statute
	3. Coordinating with OIC General Secretariat Working Group on formulation of Human Rights Education matrix/guidelines of best practices for harmonization of national educational strategies of Member States.	GS, ISESCO, OHCHR, UNESCO	2016-2018	Resolution 1/43-IPHRC of 43 rd CFM (October, Tashkent)
	4. Pursuing full and effective implementation of Res. 16/18 with consensus and endeavor to crystalize the threshold between freedom of expression and incitement to hatred.	GS, ISESCO, OHCHR	2016-2025	Resolution 32/42-POL of 42 nd CFM
	5. Publishing of the Studies on ' <i>Rights of Minorities in Islam</i> ', ' <i>Human rights and cultural diversity</i> ' and ' <i>Women and Men's inheritance in Islam</i> ' and their wider dissemination to UN Member States through OIC Missions in Geneva and New York for raising awareness about relevant Islamic precepts.	GS, ISESCO, IIFA	2016-2017	Resolution 32/43-POL of 43 rd CFM on Islamophobia.
	Annually, OIC-IPHRC holds two regular Sessions. So far, 9 Regular Sessions have been held. During the five days session, the Commission holds in depth discussion on all items on its agenda that include civil, political, economic, social and cultural rights in OIC Member States as well as other international human rights issues of concern to the OIC. At the end of each session detailed press releases including outcome documents are issued that give IPHRC's views on these subjects. IPHRC also undertakes various studies and research projects on these issues for consideration of CFM.	General Secretariat	2016-2025	Resolution 1/43/IPHRC IPHRC Statute IPHRC Rules of Procedure
			2016-2018	IPHRC Rules of Procedures/mandated activities

		<p>Visit to Palestine:</p> <p>1. As part of its mandate, IPHRC undertook field visit to Palestine in April 2016 and reported upon the worsening human rights and humanitarian situation. The Commission has also decided to plan another visit to Gaza to have a complete picture on the human rights situation in Occupied Palestinian Territory.</p> <p>2. OIC-IPHRC Standing Mechanism to monitor human rights violations in Indian Occupied Kashmir (IoK) to visit IoK to ascertain the situation on ground and report to CFM. <i>(The OIC-IPHRC has written a note verbale to the Indian government highlighting its mandate and intention to visit IoK to ascertain human rights situation and reporting of facts. Based on Indian response, the Commission will plan its future course of action. The Standing Mechanism has also been invited by the Pakistan side to visit Azad Kashmir and meet the refugees from IoK and other affected people in the area).</i></p>	<p>GS, OHCHR, UNRWA</p> <p>GS</p>	<p>2016-2017</p> <p>2016-2017</p>	<p>IPHRC Rules of Procedures/mandated activities</p> <p>Resoluton.No.1/40-POL, 8/41-POL and 8/42- POL, Final Communiqué,13th Islamic summit(Istanbul, April 2016), IPHRC Resolution 1/43-IPHRCof 43rd CFM (Tashkent, Oct 2016)</p>
2.15.2 Safeguard the rights, dignity and religious and cultural identity of Muslim Communities and Minorities in non-Member States, in accordance with the principles of the Charter.	<p>1. IPHRC to conduct field visits to the conflict areas to gather facts and suggest practical recommendations to safeguard the rights of Muslim minorities through creating awareness and raising the matter at Human Rights Council, UNGA and other regional and international fora for compliance with international human rights and humanitarian laws.</p> <p>2. The Commission is planning to visit Myanmar, subject to the permission of Myanmar government, or to hold a seminar/symposia in one of the neighboring countries to gather first-hand information and create awareness of human rights abuses suffered by the Rohingya Muslims.</p>	GS, OHCHR	2016-2020	<p>IPHRC Rules of Procedures/mandated activities</p> <p>Resolution No.1/43-IPHRC Rules of Procedures/mandated activities</p>	
2.15.3 Make efforts that OIC Member States take a united stand at the UN General Assembly, Human Rights	<p>1. Participating and contribute to the proceedings of UN Human Rights Council (UNHRC) and UNGA Sessions: As part of its routine outreach activities, IPHRC delegations participate and make forceful presentations regularly in the UNHRC and UNGA Sessions. During</p>	GS, OIC Missions in New York and Geneva, OHCHR	2016-2025	IPHRC Statute	

	Council and other international fora.	these Sessions, IPHRC delegation highlights OIC views on the subjects of concern, meet OHCHR officials, civil society representatives and interact with delegations of OIC Member States, which help exchange of views on core human rights issues to develop better understanding and take unified stands.			
	2.15.4 Update and refined in consultation with OIC Member States, the existing OIC human rights instruments vis-à-vis universal human rights instruments, as and where required.	<ol style="list-style-type: none"> 1. Reviewing, amending and refining existing OIC human rights instruments i.e. Cairo Declaration of Human Rights in Islam (CDHRI) vis a vis universal human rights norms and instruments and to make suggestions for improvement, updating or strengthening as and where required in conjunction with the socio cultural and religious particularities and aspirations of the Member State. 2. Mainstreaming the human rights dimensions in the OIC programs and activities to facilitate the full enjoyment of human rights by Muslims and non-Muslims in Member States as well as of Muslim communities and minorities in non-Muslim States. 3. Reviewing implementation of CRC in the OIC Member States to draw greater attention and investment to the area where progress on the rights of children must be accelerated including the eradication of the worst forms of child labour. 4. Promoting Rights and Support to People with Disabilities with the framework of the Convention on the Rights of People with Disabilities Convene a meeting on Rights of People with Disabilities 	<p>General Secretariat</p> <p>General Secretariat</p> <p>GS, UNICEF, OHCHR</p> <p>GS, OHCHR</p>	<p>2016-2018</p> <p>2016-2025</p> <p>2018-2020</p> <p>2019-2021</p>	<p>Resolution No.1/41-LEG of 41st CFM. IPHRC Statute</p> <p>OIC Charter IPHRC Statute Resolution 1/43-LEG of 43rd CFM(Tashkent, Oct 2016)</p> <p>IPHRC Statute</p> <p>OIC-UN Cooperation Matrix 2016-18(Geneva, May 2016)</p>
	2.15.5 Strengthen the global discourse on Right to Development and its effective implementation.	1. Implementation of the recommendations of IPHRC thematic debate on “ <i>Impact of Women Empowerment on Sustainable Development in OIC Member States</i> ” held during IPHRC 9 th Regular Session in May 2016.	GS, IDB, IIFA	2016-2020	IPHRC 9 th Regular Session Thematic Debate Outcome Document(Jeddah, May 2016)

		<p>2. IPHRC will hold a Seminar on Right to Development in 2016 to celebrate the 30th anniversary of the adoption of the Declaration on the Right to Development and to support its effective and consensus universal implementation. The Seminar will be held in collaboration with the OHCHR in UAE in October 2016. An outcome document will be issued at the end of the Seminar for subsequent presentation at the UNGA 3rd Committee during presentation of the UNHRC Working Group on Right to Development.</p> <p>3. Identifying and evaluating challenges that prevent the implementation of RtD in Member States ones in collaboration with the IDB and the Islamic Solidarity Fund.</p> <p>4. Institutionalizing partnership with the Office of the High Commissioner on Human Rights to:</p> <ul style="list-style-type: none"> a) organize training workshops on women and children rights b) finalize formal framework agreement by 2017 c) develop curricula on human rights education and integrate them in the educational institutions at all levels with a view to fostering respect for cultural diversity and promotion and tolerance and combating discrimination. d) cooperate on sharing and devising compendium of best practices on human rights education and training for Member States <p>5. Organizing thematic debate on the topic of “Rights of Child”. An outcome document with practical recommendations to be issued and shared with the stakeholders.</p> <p>6. Publication of the Study on ‘Human Trafficking in OIC Countries’ by the Commission with practical</p>	<p>GS, IDB, OHCHR</p> <p>GS, IDB, ISF</p> <p>GS, OHCHR</p> <p>GS, ILO, UNICF, OHCHR</p>	<p>2016-2018</p> <p>2016-2017</p> <p>2016-2020</p> <p>2016-2017</p>	<p>IPHRC Rules of Procedures/mandated activities OIC-UN Cooperation Matrix (2016-18)</p> <p>Resolution1/42-IPHRC of 42nd CFM(Kuwait, May 2015)</p> <p>OIC-UN Cooperation Matrix(Geneva, May 2016)</p> <p>IPHRC Rules of Procedure</p> <p>IPHRC 9th Regular Session Document OIC/IPHRC(Jeddah, May 2016)</p> <p>Resolution No.1/43-IPHRC of 43rd CFM (Tashkent, Oct 2016)</p>
--	--	--	---	---	---

		<p>recommendations for implementation of rule of law and good governance to stem the phenomenon.</p> <p>7. Participating in relevant OIC and UN Conferences to share the best practices and progress made by OIC and IPHRC in promotion and protection of human rights in different fields.</p>	<p>GS,UN,OHCHR GS, UN OHCHR</p>	<p>2016-2017</p> <p>2016-2025</p>	<p>IPHRC Rules of Procedures/mandated activities</p>
	<p>2.15.6 Promote knowledge and share experience about best practices in good governance, justice, due process, equality of opportunity, accountability, and rule of law.</p>	<p>1. OIC-IPHRC in coordination with the OIC General Secretariat is planning to actively participate in the OIC Plan of Action for Advancement of Women (OPAAW) meeting in Istanbul to come up with practical recommendations for implementation of OPAAW.</p> <p>2. Publication of short study on how to improve and strengthen implementation of OIC Plan for the Advancement of Women which will be presented in due course.</p> <p>3. Promoting knowledge and share experience about best practices, educational curricula to include subjects relating to democracy, justice, rule of law and accountability.</p> <p>4. Enhancing the role of OIC and developing its skills and capacity for election monitoring in the Member States.</p>	<p>General Secretariat</p> <p>General Secretariat</p> <p>GS, OHCHR</p> <p>GS, OHCHR</p>	<p>2016-2017</p> <p>2016-2017</p> <p>2018-2020</p> <p>2020-2022</p>	<p>IPHRC 9th Regular Session Document OIC/IPHRC</p> <p>IPHRC 9th Regular Session Document OIC/IPHRC</p> <p>OIC-UN Cooperation Matrix(Geneva, May 2016)</p> <p>IPHRC Rules of Procedures/Mandated activities</p>
16	<p>2.16 Media and Public Diplomacy</p> <p><u>Goals</u></p> <p>2.16.1 Encourage interaction with the print, broadcast and online media to improve the coverage of developments in the Muslim world by projecting the OIC perspective.</p>	<p>1. Undertaking special efforts for increasing visibility and generating awareness about the programmes and activities of the OIC in the Member States and other countries.</p> <p>2. Participating in the various media programmes and events at national, regional and international levels in</p>	<p>GS, IINA, IBRAF, OMF, COMIAC, Member States</p>	<p>2016-2025</p>	<p>Resolution 2/10-INF of the 10th Session of ICIM (Tehran, December 2014) on Internal and External Media Action</p> <p>Resolution 7/10-INF of the 10th Session of ICIM</p>

		<p>order to make OIC perspectives better known to the world.</p> <p>3. Striving to update and develop media tools and resources of OIC Information Department including broadcast and internet such as OIC satellite Channel and social media.</p>			<p>(Tehran, December 2014) on Promoting Media Visibility of the OIC in Pioneering Cultural Exchange, Development and Peace</p> <p>Resolution 1/42-INF of the 42nd Session of CFM (May 2015)</p> <p>Final Communique(para 132) 13th Summit (Istanbul, April, 2016) Resolution 1/43-INF and Res.2/43-INF adopted by the 43rd CFM (Tashkent, October 2016)</p>
	2.16.2 Encourage comprehensive media engagement (newspapers, TV channels, radio stations, online and social media) to extensively cover OIC Programme and activities as well as issues of interest and concern to the Muslim world.	<p>1. Collaborating with OIC media institutions and major media organizations worldwide on the production and broadcasting of specialized TV programs and press reports on issues of importance to the Muslim world and relevant to the world at large.</p> <p>2. Engaging national and local media to cover OIC programs and activities and disseminating it worldwide.</p>	GS, Member States, OIC and international media institutions	2016-2025	<p>Resolution 1/42-INF of 42nd CFM (Kuwait, May 2015)</p> <p>Final Communique (para 133) 13th Islamic Summit (Istanbul, April 2016). Resolution.2/43-INF and Resolution 3/43-INF of 43rd CFM (Tashkent, October 2016)</p>
	2.16.3 Enhance public diplomacy through the media, conference, exhibition, cultural events, lectures, academic programmes and events, and	<p>1. Enhancing transparency in public-policy making through more effective and transparent access to media;</p> <p>2. Ensuring public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements.</p>	GS, COMIAC,IBRAF, UN, IINA, OMF, Member States	2016-2025	<p>Resolution 8/10-INF of the 10th Session of ICIM (Tehran ,December 2014) on Boosting the Capacity and Productivity of</p>

	ensure easy access to information by the public.	<ol style="list-style-type: none"> 3. Holding outreach programs for the public to enhance public diplomacy to make the Organization closer to citizens of the Member States through the media. 4. Developing the OIC media database to increase dissemination of the Organization's news on its work. 			<p>Media Institutions in the Member States and Enhancing Cooperation amongst them.</p> <p>Resolution 1/42-INF of 42nd CFM (Kuwait, May 2015)</p> <p>Final Communique(para 133) 13th Islamic Summit(Istanbul, April 2016)</p> <p>Resolution 1/43-INF of 43rd CFM (Tashkent, October 2016)</p>
	2.16.4 Strengthen coordination between OIC media institutions on issues of special interest to the Ummah.	<ol style="list-style-type: none"> 1. Adopting practical ways and means to activate the role and mechanisms of OIC media institutions, including the Standing Committee on Information and Cultural Affairs (COMIAC), the International Islamic News Agency (IINA), Islamic Broadcasting Union (IBU), OIC Broadcasting Regulatory Authorities Forum (IBRAF), and the OIC Media Forum (OMF); support their programs and activities to better serve peoples of the Muslim world and media institutions in the OIC Member States. 2. Building capacity of media institutions in OIC Member States for more effective utilization of the media for public awareness on socio-economic, cultural and tourism issues. 	<p>GS, IBRAF, IBU, IINA, OMF, ISESCO, IRCICA, SESRIC</p> <p>GS, IINA, IBRAF, IBU, Member States</p>	2016-2025	<p>Resolution 3/10-INF of the 10th Session of ICIM (Tehran, December 2014)on Supporting the Work of Joint Islamic Media Action Institutions</p> <p>Resolution 5/10-INF of the 10th Session of ICIM (Tehran, December 2014) on Media Coordination and Cooperation between OIC and its Institutions to Serve the Cause of the Muslim Ummah.</p>

		<p>3. Promoting partnerships and cooperation among the OIC Member States' news agencies and broadcasting organizations to provide coverage of not less than 70% of the Muslim world.</p> <p>4. Boosting the audio-visual production sector in the OIC Member States to produce quality TV Programs (at least 3 annually) on issues of concern to the Organization and its Member States.</p>			<p>Resolution 1/10 of the 10th Session of COMIAC (Dakar, April 2015) on Restructuring IINA, IBU and Supporting IBRAF and OMF.</p> <p>Resolution 5/10 of the 10th Session of COMIAC (Dakar, April 2015) on Reactivating the COMIAC and Supporting its Coordination Office.</p> <p>Resolution. 1/42-INF of 42nd CFM (Kuwait, May 2015)</p> <p>Final Communique(para 133) 13th Islamic Summit(Istanbul, April 2016)</p> <p>Resolution 4/43-INF of 43rd CFM (Tashkent, October 2016)</p>
17	<p>2.17 ICT and Digital Information Structure</p> <p><u>Goals</u> 2.17.1 Promote ICT skills and digital technologies and information structure.</p>	<p>1. Setting OIC Standards for ICT Skills among OIC Member States.</p> <p>2. Seeking means of collaboration with other relevant bodies.</p>	OIC-CERT, IDB, SMIIC	<p>2016-2019</p> <p>2020-2025</p>	<p>Final Communique(para 135),13th Islamic Summit(Istanbul. April 2016)</p> <p>Resolution 1/43-S&T of 43rd CFM(Tashkent, Oct 2016)</p>

	2.17.2 Advance the use of ICT as a tool for inclusive economic growth, e-governance and social and human development and access to knowledge and technology.	<ol style="list-style-type: none"> Using ICT to increase outreach of programs, including new flexible delivery models. Creating inclusive business model for OIC Member States. Developing strategies for using ICT as a tool for the educational, social and economic development of youth and International Cooperation on the ICT field. 	OIC-CERT, IDB, SMIIC, SESRIC World Summit on the Information Society (WSIS), ITU	<p>2016-2018</p> <p>2019-2022</p> <p>2023-2025</p>	<p>Final Communiqué(para 136)13th Islamic Summit(Istanbul, April 2016)</p> <p>Resolution 8/43-S7T of 43rd CFM(Tashkent, Oct 2016)</p>
	2.17.3 Protect and preserve the Generic Top Level Domains (gTLDs) names with Islamic identities in The Internet Corporation for Assigned Names and Numbers (ICANN).	<ol style="list-style-type: none"> Establishing a work plan on how to manage TLDs with Islamic identity and submit it to the member States for their views. Encouraging the OIC Member States to join the Government Advisory Committee (GAC) at ICANN. Sending semiannual reports to OIC Member States for most important actions, advices, resolutions and activities of ICANN in relevant issues. Approaching IGOs Collaboration Group to work together to protect the IGOs second level names. Creating Database for all relate work of ICANN in OIC. Activating the OIC-ITU MOU to proceed participating in High Level Meeting with regards to the internet Governance domain and Top Level Domain Names (gTLDs). 	<p>GS</p> <p>Member States,GS</p> <p>GS</p> <p>GS</p> <p>ITU</p>	<p>2016-2025</p> <p>2017-2018</p> <p>2017-2025</p> <p>2016-2017</p> <p>2017-2020</p>	<p>Resolution 1/42-IT of 42nd CFM(Kuwait, May 2015) on Consolidating OIC's Position to Preserve gTLDs with Islamic Identity in ICANN</p> <p>Resolution 1/43-IT of 43rd CFM (Tashkent, Oct 2016)</p>

18	<p>2.18 OIC Institutional Reforms</p> <p><u>Goals</u> 2.18.1 Establish a relationship of cooperation and partnership among OIC organs and institutions in line with the provisions of the Charter.</p>	<ol style="list-style-type: none"> 1. Creating a comprehensive information gathering and developing an extensive database of the different tasks and mandates of all OIC organs. 2. Establishing clear delineation and coordination of respective various Organs' roles, vision and goals. 3. Establishing structures and processes that guide the General Secretariat toward achieving proper coordination with all OIC Organs. 	GS and all OIC organs and institutions	2016-2025	<p>OIC Charter</p> <p>General Agreement for Economic, Technical and Commercial Cooperation of 8th CFM(Tripoli, May 1977)</p>
	2.18.2 Implement the existing frameworks of cooperation and partnership between the General Secretariat and the institutions, including Standing Committees, with due regard to the provisions of the Charter, ensuring synergy, eliminating duplication and overlap in the OIC activities, highlighting clear roles for policy making, implementation, follow up and coordination.	<ol style="list-style-type: none"> 1. Creating effective partnership and coordination between the General Secretariat and all OIC institutions. 2. Establishing structures and processes that guide the General Secretariat and various respective OIC institutions toward achieving a common OIC vision. 3. Devising stronger and efficient financial management, analysis and decisions. 	GS and all OIC organs and institutions	2016-2020	<p>Resolution 6/40-ORG of 40th CFM</p> <p>Resolution 4/42-ORG of 42nd CFM (Kuwait, May 2015)</p> <p>Consultancy firm being appointed</p>
	2.18.3 Develop workforce specializing in strategic and foresight planning, monitoring the emerging needs of the Member States in various fields and overcoming the challenges in implementing its programmes.	<ol style="list-style-type: none"> 1. Adopting effective reporting and assessment procedures ,modern human resource policies and employing quality assurance practices for building up a professional workforce. 2. Inroducing automation among the key elements in the administration and financial planning. 3. Training programmes, sharing of best practices and holding workshops on career planning and relevant topics. 	<p>GS in coordination with other OIC organs and institutions</p> <p>United Nations Institute for Training and Research (UNITAR)</p>	2016-2025	Consultancy firm developing specific programmes.

	2.18.4 Implement the Charter's provision on the payment of contributions towards the budgets of the General Secretariat and the Subsidiary Organs by the Member States proportionate to their national incomes.	<ol style="list-style-type: none"> 1. Carrying out a comprehensive study on the economic and statistical aspects on all Member States to determine the share of contribution of Member States. 2. Sharing information on regular basis with the Member States about the budgetary/financial status of the General Secretariat and the subsidiary institutions. 	GS, Statistical Economic and Statistical Research Islamic Centre(SESRIC)	2016-17	39-PFC Report ref. OIC/PFC-39/2011/AF/REP-FINAL
	2.18.5 Expedite ratification of the OIC Charter and other conventions and agreements.	<ol style="list-style-type: none"> 1. Urging concerned Member States to ratify the OIC Charter and other conventions and agreements. 2. Conducting specialized workshops and making presentations of the importance and benefits of the ratifications towards the common strategic and political goals of the OIC. 	General Secretariat's Legal Affairs department	On-going	Resolution No.2/43-LEG of 43 rd CFM (Tashkent, Oct. 2016)
	2.18.6 Transform the General Secretariat and the OIC subsidiary organs, where needed, into modern institutions fully competent to act in support of the OIC and its objectives	<ol style="list-style-type: none"> 1. Creating effective governance for the General Secretariat and its Subsidiary Organs by identifying any existing oversight and operations weaknesses and subsequently rectifying them. 2. Establishing clear delineation and coordination of respective departmental and staff roles of the General Secretariat/Subsidiary Organs. 3. Preparing common vision and goals for all departments and overseas mission offices of the General Secretariat/Subsidiary Organs. 4. Establishing structures and processes that guide the General Secretariat/Subsidiary Organs and its respective employees toward achieving the new vision. 5. Devising stronger and efficient financial management, analysis and decisions. 6. Developing more proactive direction setting, decision-making and problem solving strategies. 	<p><u>(Phase I):</u> GS and its overseas offices</p> <p><u>(Phase II):</u> GS and subsidiary institutions.</p>	2016-2017	Resolution No.2/42-AF; Gulf Research Centre is mandated to undertake a comprehensive study prior to the convening of Intergovernmental Group of Experts Meeting.