Dear,
The post-2015 process is moving into its final stage and the coming weeks will be our last chance to influence the global Sustainable Development agenda that will be adopted on 25-27 September 2015 – at the largest-ever convening of world leaders at the United Nations.
The post-2015 negotiations have resulted in a so-called zero draft, which is the first version of what will be adopted in September. The zero draft has four components:
· Declaration:
· Sustainable Development Goals and Targets
· Means of Implementation
· Follow-up and Review
It will be negotiated over the next few weeks and agreement should be reached by 31 July 2015.
Central to the Means of implementation is the 3rd International Conference on Financing for Development (13-16 July 2015, Addis Ababa, Ethiopia). Even though the Financing for Development process traditionally deals with the financial conditions for development, such as aid, trade, and debt relief, there are many overlaps with the Sustainable Development Agenda. Unfortunately, the Financing for Development Conference is unlikely to result in any financing commitments but rather identify the range of means of implementation that are needed for the new agenda to be implemented.
Following Education International’s advocacy on post-2015 as well as financing, we have developed a number of key messages to strengthen quality education, human rights and the decent work agenda. These messages are our key demands and will be the basis for our continued advocacy.
As the negotiations enter their final phase, we need your help. Please, get in touch with your Ministers (Finance, Education, Development Cooperation, Foreign Affairs) so that they can hear our messages loud and clear.
Click here to find the key messages on financing for your Ministers/Ministries of Finance
Click here to find the key messages on post-2015 for your Ministers/Ministries of Education, Development and Foreign Affairs.
If you have questions, don’t hesitate to contact Antonia at antonia.wulff@ei-ie.org
Thank you,
[bookmark: _GoBack]

