

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 2
	Sponsored by Portugal
Sponsors: Grace Jessie, Charlie Allen, Jacob Westerman	Committee: H
School: Ballard HS	
City: Louisville	
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated

1 A Call to Reform Membership Requirements for the United Nations Human Rights Council
2
3 The General Assembly,
4
5 Recalling that UN Resolution 60/251 on the 15th of March, 2006 led to the creation of the United Nations
6 Human Rights Council (UNHRC),
7
8 Concerned that the UNHRC contains members that infringe upon human rights and are listed on the Human
9 Rights Watch list,
10
11 Keeping in mind that the council's goal is to promote and protect human rights for all, as stated numerous times
12 by the council,
13
14 Recognizing that the states that follow have been highlighted as countries who have major human rights issues
15 by the UNHRC and are all members of the council: Brazil, Cuba, Iraq, Pakistan, Saudi Arabia, Venezuela,
16
17 1. Requests that, until these offending countries have resolved a significant number of their state's human
18 rights infringements to the satisfaction of the General Assembly, they are not to be allowed membership
19 in the UNHRC.
20
21 2. Further requesting that these countries removal from the council will not occur until their current period
22 of membership is expired.
23
24 1. 3. Urges the General Assembly to develop criteria for eligibility to be elected to the Council in order to
25 avoid further instance of appointment of unfit states to the UNHRC.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 3
	Sponsored by Venezuela
Sponsors: Eleana Kinney, Athena Hauber, Joan George	Committee: J
School: Ballard HS	
City: Louisville	
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 Funding the establishment of Healthcare Facilities for Women and Children in Venezuela
2
3 The General Assembly,
4
5 Deeply disturbed by the severity with which the political crisis has impacted women and children in Venezuela,
6
7 Alarmed by the infant mortality rates of 30% as well as the maternal mortality rate rising to over 65%,
8
9 Concerned that statistics of malnutrition in children has reached 15%, with rates of permanently stunted
10 growth at over 33%,
11
12 Fully aware that these conditions arise from the lack of healthcare, nutrition, and social safety,
13
14 1. Requests that the United Nations implement crisis centers in Venezuela that provide: food, healthcare,
15 and sanctuary for women and children.
16
17 2. Convinced that the assistance of the United Nations Office for the Coordination of Humanitarian Affairs
18 would benefit Venezuela in the midst of the current crisis.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 4
	Sponsored by Scotland
Sponsors: Hunter Jones, Addie McDonald, Mason Logan	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Barbourville City School	
City: Barbourville	

1 Help Improve The Scottish Education System

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

The General Assembly,

Recalling the United Nations Millennium Declaration of September 8th, 2000 in which, by 2015, Member States resolved to ensure that everywhere children , boys and girls alike, would receive equal access to all levels of education, which requires assistance to be given to any country struggling with their educational system,

Noting further the right to education for everyone by Article 26 section 1 of The Universal Declaration Of Human Rights,

Guided by the studies and voices of scottish students and citizens we think it prevalent that the UN intervene and help scotland improve the education system,

Having examined the test scores, building conditions, funding, and employees we conclude that the Scottish education system is in need of assistance,

Keeping in mind the Commission on Human Rights resolution 2001/29 on the right to education,

Convinced that education is an all important facet to being a successful contributor to society;

1. Fully aware of the Scottish Government' efforts to better education through the Literacy Action Plan;
2. Calls upon the UN to form an advisory council made up of education officials from the top 5 countries based on education;
3. Solemnly affirms, The rankings are decided by the Organisation for Economic Co-operation and Development (OECD), Programme for International Student Assessment (PISA), the United Nation's Economic and Social Council (UNESOC), The Economist Intelligence Unit (EIU), the Trends in International Mathematics and Science Study (TIMSS) and Progress in International Reading Study (PIRLS). According to the above organizations the top 5 countries are Finland, Japan, South Korea, Denmark, Russia.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 6
	Sponsored by China
Sponsors: Breona Link, Chloe Kelley, Yash Singh, Holden Markle	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Bowling Green HS	
City: Bowling Green	

- 1 A proposal to improve international relationships through peaceful conflict resolution.
- 2
- 3 The General Assembly,
- 4
- 5 The United Nations (UN) and all other agencies controlled by the UN shall refrain from intervening in territorial
- 6 disputes without direct consent from all UN member states involved in said dispute.
- 7
- 8 The UN can provide conflict resolution services including, but not limited to, mediation, peacekeeping, and
- 9 peacebuilding, if the leaders of all countries' permanent missions to the UN provide formal consent for such
- 10 services to be rendered.
- 11
- 12 Regarding territorial disputes where only one country is a UN member country, the UN and all members shall be
- 13 compelled to formally recognize the territorial rights of the party that is a UN member.
- 14
- 15 1. If the a territorial dispute involves the use of military action by one or more parties, the Security Council
- 16 shall vote to determine if the UN will intervene. This action supersedes the rights outlined in sections
- 17 I,II, and III.
- 18
- 19 2. In the case that the Security Council does vote to intervene in a territorial dispute, impartial UN
- 20 Peacemakers shall develop a plan of action within 180 days to work towards resolving the dispute. The
- 21 plan should be enacted within 90 days after the end of the planning period.
- 22
- 23 3. If peacekeepers deem the conflict to still be ongoing three years after the enactment of the plan, a
- 24 council consisting of representatives of all UN member countries that are parties to the dispute, a
- 25 representative of one Security Council member that is not party the the dispute, and two or three senior
- 26 UN peacemaking officials (whichever number creates an odd number of members) shall be formed. The
- 27 representative of the Security Council member shall serve as chair of the council. The purpose of the
- 28 council is to review and revise the peacemaking plan to find a resolution to the conflict. After the review
- 29 and revision, the plan shall be enacted and reviewed by the council each year, and undergo revisions
- 30 every three years until the conflict is resolved.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 7
	Sponsored by El Salvador
Sponsors: mary Isola, Shelby Watson, Addison Hensley, Sophia Fogle	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Boyle Co. HS	
City: Danville	

1 Investigation into the conditions and circumstances of gang violence and recruitment in Central America
2
3 The General Assembly,
4
5 Convinced that the gang violence in the Northern Triangle violates the rights of thousands of Central Americans,
6
7 Conscious of Zeid Ra’ad Al Hussein, the High Commissioner of Human Rights for the United Nations and the
8 high commissioner of human rights, and his visit to El Salvador, which included his condemnation of organized
9 crime in El Salvador
10
11 Deeply concerned that several of the United Nations Sustainable Development Goals are in danger in the
12 Northern Triangle, including: Decent Work and Economic Growth, Eradication of Poverty, Good Health and Well-
13 being, Gender Equality, Sustainable Cities and Communities, and Peace, Justice, and Strong Institutions;
14
15 1. Calls upon the United Nations to send special envoys to investigate the gang violence and recruitment
16 in the Northern Triangle;
17
18 2. Deplores the gang violence and is open to working with Zeid Ra’ad Al Hussein and the Human Rights
19 Council to reduce the homicide, sexual assault, and displacement in El Salvador and Central America;
20
21 3. Calls upon the United Nations to help the people of El Salvador and surrounding countries to stop the
22 24.5% of Salvadorans who were victims of crime. This proposal will go into effect two months after
23 passing. The proposal’s price will be decided upon by the Secretary-General.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 10
	Sponsored by Norway
Sponsors: Aidan Clark, Drake Witt, Noel Martinez	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Bryan Station HS	
City: Lexington	

Leif Erikson International Day

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

The General Assembly,

Recognizing the history of Leif Erikson’s role of discovering the North American continent, as an explorer, further fueling the human desire to explore,

1. Decides to designate 9 October as Leif Erikson International Day, to be observed each year beginning in 2019;
2. Invites all Member States, organizations of the United Nations system and other international organizations, as well as civil society, including non-governmental organizations and individuals, to observe Leif Erikson International Day in an appropriate manner;
3. Requests the Secretary-General to take the necessary measures, within existing resources, for the observance by the United Nations of Leif Erikson International Day;
4. Also requests the Secretary-General to keep the General Assembly informed of the implementation of the present resolution within the United Nations system, and thereafter to keep the Assembly informed on an annual basis concerning the observance of Leif Erikson International Day;
5. Further requests the Secretary-General to bring the present resolution to the attention of all Member States and United Nations organizations.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 11
	Sponsored by New Zealand
Sponsors: Ethan Kestler, Millicent Hammons	Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Burgin Independent School	
City: Burgin	

A Resolution Relating to the Prevention of Spreading Diseases

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

The General Assembly,

Affirming that a disease is classified as “a disorder of structure or function in a human, animal, or plant, especially one that produces specific signs or symptoms or that affects a specific location and is not simply a direct result of physical injury,”

Realizing that diseases affect every country in the world and current prevention efforts are not doing enough,

Acknowledging that on September 19, 2011 The United Nations High Level Meeting on the Prevention and Control of Noncommunicable Diseases (Resolution 66/2) met to discuss their primary goal of mobilizing commitment to confront the worldwide threat posed by four “globally relevant” noncommunicable diseases (NCDs)—cardiovascular disease, cancer, diabetes, and chronic respiratory disease,

Viewing with appreciation that the United Nations Global Mosquito Alert and the UN Mission for Ebola Emergency Response are serving in outbreaks, but further prevention education must continue at regular intervals and in all countries for the prevention of viral and bacterial diseases,

Determined to decrease the spread of diseases worldwide:

1. Encourages the creation of a Global Disease Prevention Coalition (GDPC) to be created to help fight the spread of disease worldwide;
2. Expecting the unit to be comprised of government employed workers and leaders from each nation;
3. Noting further the unit will collaborate with health departments and cabinets of countries to create disease prevention paraphernalia, and educational resources;
4. Deeply convinced that the coalition can/should collaborate with existing humanitarian aid groups to help reach global citizens worldwide regardless of the economic status of the country.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 13
	Sponsored by Japan
Sponsors: Bryson Sebastian, Jackson Matheis, Collin Sheffield	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Butler Traditional HS	
City: Louisville	

1 Creation of regulations in detention centers for the more humane treatment of prisoners
2
3 The General Assembly,
4
5 We are deeply concerned by the lack of basic human rights present within Japanese detention centers. The lack
6 of resources given to prisoners both physically and mentally is appalling and a violation of the Universal
7 Declaration of Human Rights. Referring to Article Five of the Declaration, "No one shall be subjected to torture
8 or to cruel, inhuman or degrading treatment or punishment." As a member of the United Nations, Japan is
9 subject to this standard. According to the United States Department of State, Japan, "...lacked sufficient heating
10 in the winter or cooling in the summer", "...provide inadequate food and medical care", and more intolerable acts
11 of cruelty and inhumane treatment.
12
13 1. We call upon the UN to further request the distribution of adequate supplies to Japanese detention
14 centers.
15
16 2. In 30 days upon passing, Japan should begin the process of establishing regulations to better treat
17 their prisoners.
18
19 3. They need a more adequate food supply, provide heating during the freezing temperatures, and provide
20 better mental and physical medical care.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 14
	Sponsored by Cambodia
Sponsors: Chase Passafiume, Henry VanderToll, Joey O'Brien, Jake Bennett	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Christian Academy of Louisville	
City: Louisville	

- 1 An Act to Establish Permanent Boundaries for the Indochina Peninsula
- 2
- 3 The General Assembly,
- 4
- 5 Emphasizing the importance of establishing international boundaries;
- 6
- 7 Recognizing that Cambodia' boundaries with surrounding nations are not clearly defined and are heavily
- 8 disputed;
- 9
- 10 Confident that border disputes can be resolved peacefully;
- 11
- 12 1. Calls upon Vietnam, Thailand, and Cambodia to enter into negotiations to resolve territorial disputes,
- 13
- 14 2. Extends an invitation to the United Nations to oversee the negotiation process between these nations,
- 15
- 16 1. 3. Requests that any treaty agreed upon by these nations be subject to approval from the General
- 17 Assembly.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 15
	Sponsored by Cuba
Sponsors: Austin Carter, Jackson Schieber	Committee: J Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Christian Academy of Louisville	
City: Louisville	

An Act to Promote Renewable Energy Investment in Cuba

- 1
2
3 The General Assembly,
4
5 Alarmed by recent shortages of energy in Cuba (such as a 28% reduction in fuel allocations within state run
6 companies and a 50% cut in public lighting since 2016);
7
8 Bearing in mind that the vast majority of Cuba’ energy is derived from foreign oil companies;
9
10 Determined to provide clean energy sources for Cuba while maintaining the health of surrounding ecosystems;
11
12 Guided by the intentions of the United Nations Framework Convention on Climate Change;
13
14 Bearing in mind the advisory opinion of the Executive Secretary of the UN Framework Convention on Climate
15 Change;
16
17 Conscious of the worldwide efforts undertaken at the Paris Accords to reduce carbon emissions through
18 renewable energy investment;
19
20 Noting the success of past endeavors to use bagasse (the pulp byproduct of sugar production) as an energy
21 source;
22
23 Noting the commitment of the government of Cuba to cooperate with foreign investors to promote renewable
24 energy;
25
26 1. Calls upon the United Nations to provide funding for the construction of up to twenty 30-MW power
27 plants to generate energy via the burning of sugar byproducts and intrusive weeds;
28
29 2. Invites the United Nations to publicly commend any private company willing to fund any of the plants;

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 16
	Sponsored by Russian Federation
Sponsors: Adelaide Ensor, Jordan Plunkett, Marisa Thoman, Maggie Smith	Committee: I Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Christian Academy of Louisville	
City: Louisville	

1 An Act to Remove Economic Sanctions Against Russia and Resettle Refugees
2
3 The General Assembly,
4
5 Convinced that economic sanctions are crippling the Russian economy, hampering its ability to assist in the
6 growing refugee crisis,
7
8 Recognizing that economic hardships have caused a dramatic decline in the Russian population,
9
10 Conscious that Russia has not done its part in the refugee crisis while leaving the burden to the E.U. and other
11 member nations,
12
13 Bearing in mind that over 430,000 Syrian refugees are currently being quartered in countries such as Germany,
14 Sweden, and France, while Russia only shelters about 7,000 due to its economic impotence caused by sanctions
15 placed by the E.U. and other western nations in 2014,
16
17 1. Calls upon the member nations of the United Nations to repeal the economic sanctions placed on Russia
18 so that it is able to better support its citizens and welcome an additional 125,000 refugees displaced
19 by the Syrian Civil War over the next five years.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 17
	Sponsored by Dominican Republic
Sponsors: Makenzie Kerney, Abi Burchett, Tristan Moons, Parker Tallent	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Clinton Co. HS	
City: Albany	

1 Reinstatement of Previously Stripped and Impending Citizenship

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

The General Assembly,

Deeply concerned, that the statelessness of over 200,000 people brings about the deprivation of basic human rights,

Taking note of, the 1954 UN Convention which was designed to “ensure that stateless people must enjoy a minimum set of human rights” which would now require citizenship,

Bearing in mind, that the stripping of citizenship, resulting in statelessness, on several occasions has violated international law,

Taking into consideration, that the UNHCR has launched a global campaign in order to end statelessness within 10 years,

Viewing with appreciation, the guidance note of the Secretary-Generals opinion that “The UN should promote action by states and civil society to prevent statelessness”,

1. Calls upon, the Dominican Republic government to reinstate citizenship to those stripped and declared stateless, as well as, granting citizenship to all those born in the Dominican Republic;
2. Encourages, the appeal of laws passed, by the Dominican Republic government, involving the stripping of citizenship;
3. Further request, that the Dominican Republic government should provide support stations placed throughout the Dominican Republic, in addition to Haiti, allowing stripped citizens to participate in the process of regaining their citizenship as quickly and as simply as possible;
4. Further recommends, that the appeal occurs within 6-12 months in order to resolve the neglect that the stateless receive;

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 19
	Sponsored by Jamaica
Sponsors: Evan Morton, Jaclyn Emery, Sarah Brown, Alicia Maysey	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Frederick Fraize HS	
City: Cloverport	

1 A Solution to Regenerate the Coral Reefs in Jamaica Through Heavier Regulation

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

The General Assembly,
Emphasizing the extreme lack of protected water observatories in Jamaica,
Deeply concerned with the continual depletion of coral species and fish species that once flourished in the country,
Bearing in mind that Jamaica is combated with tropical storms, mass pollution, and poverty,
With an economy funded by tourism, it is heavily dependant on the surrounding environment to supply income,
Determined to achieve the goal of sustaining efficient coral reefs through the instillment of many new regulations and minimizing the areas used for public fishing, thus creating a more prospering ecosystem,
Observing that only 8% of coral reefs are still alive in Jamaica, it is important to aid in preserving these areas that are main factors in providing the country with a stable economy through tourism.

1. Encourages the government to take action in preserving the local ecosystem through the instillation of heavier regulations on fishing and reef areas.
2. Informs the member nations to persuade the Jamaican Government to have better control on the environment and the effect the citizens have on it.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 20
	Sponsored by United States
Sponsors: Mo Williams, Tony Hernandez-Correa	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Glasgow HS	
City: Glasgow	

A Proposal to Limit Patronage in War

1
2
3 The General Assembly,
4
5 Observing that over 10,000 people have died due to the continuous conflict in Yemen,
6
7 Bearing in mind that over 400,000 thousand children are threatened by malnutritionment,
8
9 Deeply disturbed that two million Yemenis are currently displaced due to the conflict,
10
11 Noting further that more than 20 million people are in need of urgent humanitarian assistance,
12
13 Reaffirming that everyone is entitled to life, liberty, and security, and that no one is subject to torture or cruel
14 inhuman degrading as declared in the Universal Declaration of Human Rights, articles 1 and 5,
15
16 Recognizing that everyone has the right to freedom of assembly and association as declared in the Universal
17 Declaration of Human Rights, article 20,
18
19 Deeply concerned that the conflict between Saudi Arabia and Yemen continue to rise,
20
21 Recalling that the U.S once imposed sanctions on Iran directly preventing nuclear development, as established in
22 resolutions S/RES/1696, S/RES/1747, and S/RES/1929
23
24 Recalling commitments to prevent violence and combat terrorism as promulgated in Sustainable Development Goal
25 16, target 16.A,
26
27 Fully aware that war patronage in Saudi Arabia is funded by the U.S,
28
29
30 1. Calls upon the security council to reinstate sanctions on Iran;
31
32 2. Requests the United Nations to politically negotiate among all parties to ceasefire in Yemen;
33
34 3. Urges the Secretary General to provide humanitarian assistance to refugees and displaced citizens in Yemen;
35
36 4. Encourages nations in cooperation with non-governmental organizations and other means to provide Yemen
37 with humanitarian assistance;

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 21
	Sponsored by Spain
Sponsors: Teagen Neal, Kara Leigh Poynter, Maiah Cisco, Patrick Haycraft	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Greenwood HS	
City: Bowling Green	

1 AN ACT to combat terrorism with a partnership between ICPO (INTERPOL) and the United Nations

2
3 The General Assembly,

4
5 Fully aware that many countries across the globe including Spain have serious issues with terroristic threatening and events,

6
7 Referring to the United Nations definition of terrorism which is as follows; the unlawful use of force and violence against persons or
8 property to intimidate or coerce a government, the civilian population, or any segment thereof, in furtherance of political or social
9 objectives,

10
11 Recalling United Nations resolutions passed by the United Nations General assembly which includes: 2199, 2242, 2249, 2253, 2309,
12 2322, 2331, 2341, 2347, 2354, 2367, 2368, 2370, and 2379,

13
14 Realizing that all passed United Nations resolutions stated above are strictly pertaining to the involvement of the law enforcement
15 agencies of member states,

16
17 Recognizing that the United Nations have an average annual budget of 872.1 million Euros (10.8 billion USD),

18
19 Fully aware of the fact that terrorism is a international issue that affects most people's everyday lives,

20
21 Emphasizing the fact that terrorism can cause acute stress disorder as well as post-traumatic stress disorder resulting in self-destruction
22 through alcohol, tobacco, and illicit drugs,

23
24 Recognizing that all offenders are in violation in at least one of the following articles of the United Nations Universal Declaration of
25 Human Rights: Article 2, Article 3, Article 5, Article 16, Article 19, Article 20, Article 21, Article 26, Article 27, Article 29, and Article 30.

- 26
27
- 28 1. Authorizes The International Criminal Police Organization (INTERPOL) to use 2.1% of the United Nations overall budget to
29 combat terrorism any way that see fit as long as they abide by all laws set by the member state where the act of terrorism is
30 committed as well as the United Nations Universal Declaration of Human Rights;
 - 31
 - 32 2. Recommends that the current protocols that have been set in place by United Nations general assembly in Resolutions 2199,
33 2242, 2249, 2253, 2309, 2322, 2331, 2341, 2347, 2354, 2367, 2368, 2370, and 2379 remain in affect;
 - 34
 - 35 3. Encourages the United Nations general assembly to fully fund a total of 500 International Criminal Police Organization officers
36 in each of the following regions: Asia, Europe, Africa, North America, Central America, and South America;
 - 37
 - 38 4. Reminds the United Nations general assembly that they must elect an official to oversee the new International Criminal Police
39 Organization terrorism task force ;
 - 40
 - 41 5. Emphasizes the fact that the punishment of any offenders of this resolution should be left to the member state(s) that the
42 terroristic event takes place in, punishment will not be left to the United Nations.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 22
	Sponsored by Ireland
Sponsors: Anna Bergman, Katie Holtz, Hayden Monson, Summer Campbell	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Holy Cross HS - Covington	
City: Covington	

1 Convention on Requiring Developed Countries To Send Troops for UN Peacekeeping Missions
2
3 The General Assembly,
4
5 Noting that Ireland has been a significant contributor to UN peacekeeping missions and believes that all
6 developed nations should support peacekeeping missions,
7
8 Recalling that peacekeeping operations are deployed with the consent of the main parties to conflict, that
9 peacekeepers should be impartial in their dealings with the parties to the conflict (not neutral in the execution
10 of their mandate), and that peacekeepers do not use force except in self-defense and defence of the mandate,
11
12 Recognizing that peacekeepers are a variety civilian, military, and police personnel,
13
14 Conscious that the roles and responsibilities of peacekeepers are evolving as peacekeeping mandates become
15 more complex and multidimensional, developing from simply monitoring ceasefires to protecting civilians,
16 disarming ex-combatants, protecting human rights, promoting the rule of law, supporting free and fair
17 elections, minimizing the risk of land-mines and much more,
18
19 1. Calls upon all countries with developed economies, as defined by the United Nations, to send
20 peacekeepers to the United Nations for its peacekeeping missions,
21
22 2. Requests that each country classified as having a developed economy send 1 peacekeeper per every
23 100,000 people in its country,
24
25 3. Authorizes those countries to select its own peacekeepers from the following categories: civilian,
26 military, and/or police personnel,
27
28 1. 4. Notes that any country which transitions fully from an economy in transition status to a developed
29 economy must send peacekeepers by the above standards.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 23
	Sponsored by Peru
Sponsors: Ana Delgado, Bre Younger, Sean McIntosh, Megan Ackley	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Holy Cross HS - Covington	
City: Covington	

Convention on Funding Defenses For Flooding and Mudslides Due to Climate Change

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

The General Assembly,

Deeply concerned that Peru as well as other coastal countries have suffered severe damage from torrential rains wrought by El Nino along with the losses of biodiversity and ecosystems to extreme weather phenomena,

Conscious that the Paris Agreement addresses climate change and provides for solutions to the effects of climate change in the future,

Observing that many coastal countries are in need of aid in preventing the effects of climate change in the present which are not addressed in the Paris Agreement,

1. Authorizes the United Nations to create a fund for flood and mudslide defenses in non-developed coastal countries,
2. Designates that the top thirty countries with the highest gross domestic product (GDP) contribute .008% of their GDP for the fund for the entirety of 2018,
3. Notes that the fund will be renewed in future years as needed,
4. Encourages coastal countries to apply for funds for flood and mudslide defenses to the United Nations Office for the Coordination of Humanitarian Affairs which will distribute funds.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 25
	Sponsored by Syrian Arab Republic
Sponsors: Karly McKinney, Ryan Pence, Lexi Wright	Committee: D Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Holy Cross HS - Louisville	
City: Louisville	

1 An act to strengthen the 3RP by creating a partnership between Syria and Lebanon
2
3 The General Assembly,
4
5 Due to the ongoing Syrian Civil War, the citizens of Syria are in immediate danger. An estimated 480,000
6 innocent citizens have died from the conflict. By 2017, the UN has identified
7 over 13.5 million refugees that have fled from the country of Syria. Now, over 70% of Syrian refugees are living
8 under the poverty line in their host countries.
9
10 Recognizing the Regional Refugee and Resilience Plan (3RP), countries such as Turkey, Lebanon, Jordan, Iraq,
11 and Egypt have constructed a coordination resolution to address the needs of and host the Syrian refugees.
12 Turkey, Jordan, Iraq, and Egypt have all taken it upon themselves to build permanent, formal, refugee camps.
13 Lebanon is the only country who has yet to do so.
14
15 Currently, Lebanon hosts its Syrian refugees in informal camps. These camps tend to be open fields that do not
16 meet any living condition requirements. Syrians are constantly in fear of being run out of their "camps" by the
17 Lebanese government. The standard living requirements for a refugee camp according to the United Nations
18 Refugee Agency is 45 square meters per person, covered living area with a minimum ceiling height of 2 meters
19 at highest point, fire safety plans, and drainage for floods or heavy rain.
20
21 Taking note of the effects of the Syrian crisis on its neighboring countries, Lebanon has been subjected to weak
22 economic growth and export disruption. Since the start of the war, Lebanon's Foreign Direct Investment (FDI)
23 has dropped by over 50%. Trade opportunities have limited crucial agricultural exports, due to the fact that one
24 of Lebanon's main export routes runs through Syria, and is no longer in use because of the crisis. Lebanon
25 depends on this route for around 60% of their exports.
26
27 1. Seeking a solution for both sides, a partnership will be set in place. This partnership proposes that in
28 exchange for Lebanon establishing formal refugee camps that meet the United Nations Refugee Agency
29 requirements, Syria will place a permanent "no-fire zone" throughout the Lebanese export route. This
30 "no-fire zone" will be the equivalent of a permanent, geographic ceasefire.
31
32 2. Taking into consideration the economic growth the partnership will deliver to Lebanon; the money
33 needed to establish the Syrian refugee camps will come from Lebanon's new export profits. This
34 partnership will be enacted 6 months following its passage.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 26
	Sponsored by Ghana
Sponsors: Esmeralda Aldama, Jackie Cardoso, Laura Duke, Oscar Garcia	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: iLead Academy	
City: Carrollton	

1 Reducing Domestic Violence Rates Through Educational Programs for Girls.

2

3 The General Assembly,

4

5 Conscious of lower status of females in Ghanaian Society, specifically in rural areas

6

7 Recalling rate of female enrollment into primary school and secondary school in 2005 at 65% and 30%

8 respectively from Yakin Ertürk’s Report on “Violence Against Women, It’ Causes and Consequences” to the UN

9 General Assembly on February 21, 2008

10

11 Fully aware of Ghana’s 2007 educational reform, Ghana’s Capitation Grant Programme, and aid from the World

12 Food Programme and its impact on increased enrollment rate from Yakin Ertürk’s Report on “violence against

13 women, its causes and consequences” to the UN General Assembly on February 21, 2008

14

15 Observing rate of female enrollment into primary school and secondary school in 2016 at 88% and 54%

16 respectively from UNESCO’s Ghana country report

17

18 Keeping in mind that during these years girls are given away for child marriage – illegal under the Children’s Act

19 of 1998 – or must help at household when approaching adolescence

20

21 Noting with deep concern the connection of lack of education and increased risk of abuse among women

22 everywhere

23

24 Having considered Olga Khazan’s report “Education Protects Women from Abuse”, having completed all or some

25 of secondary school gives women an 11 to 34 percent lower risk of abuse, respectively

26

27 1. Requests from the UN funding for literacy and skill enrichment programs and for qualified staff;

28

29 2. Calls upon foreign relations of Ghana for Reading, Mathematics, Integrated Science, and Social Studies

30 textbooks;

31

32 3. Emphasizes anti-domestic violence movements and cooperation from neighboring countries and

33 nations overseas.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 27
	Sponsored by Morocco
Sponsors: Jack McCoun, Catie Oerther, Alexis Stephenson, Ren Rogers	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: iLead Academy	
City: Carrollton	

Bioremediation for Economic Revolution

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

The General Assembly,

Having examined Morocco, our organization wishes to find a solution to this country's pollution issues. Currently the state has inefficient ways of ridding itself of waste.

Recalling Morocco's past experiences with agriculture, we have seen that the business is a staple in the respective economy. However, agriculture has been strained by the country's approach on the matter. This has left many to be malnourished and poor.

Due to agriculture being a large part of Moroccan economy, the latter has seen negative effects. This again has led to a drop of income across the country.

Emphasizing on the growing need of education across the world, Morocco is yet another country suffering from low literacy rates. Many cannot read nor write, causing a country to be filled with the illiterate.

Bearing in mind the agriculture of Morocco, erosion has also been observed in the country. This weathering causes a declination in agriculture, which in turn has created starvation.

Recognizing the monarchy that is present in Morocco, the government is not the most democratic. This causes laws to be corrupted with no checks on power.

Draws the attention of the General Assembly to consider the funds of the UN and if they are available to donate funds for the research of using Bioremediation to accumulate a better economy;

Urges the General Assembly to consider the current financial state Morocco is in, and for the Second Committee to send donations to our country;

1. Requests for the General Assembly to send a starting amount of sunflowers seeds to begin the process;
2. Further requests funding or exchange of work for the opportunity to create a school;
3. Confirms the use of sunflowers or other plants that use the process of bioremediation to eliminate pollution issues and strengthen both funding and the workforce in Morocco;
4. Takes note of that grown crops can be exchanged for help from allies;
5. Further requests for equipment to be donated or exchanged for negotiable items owned by Morocco;
6. Encourages the General Assembly to realize that if Morocco's issues were to be resolved trade could be increased between other allies and countries;
7. Seeks educated individuals to teach those who are not, in return for negotiable

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 28
	Sponsored by Poland
Sponsors: Jaci Gaines, Gabe Maurer, Madison Brown, Mercedes Bourne	Committee: G Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: iLead Academy	
City: Carrollton	

Diminishing The Unequal Pay Gap

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

The General Assembly,

Recognizing Poland has a wage gap of 21.1, 23 workers’ hours gap, and a 55.9 gender employment rate gap,

Noting the growing wage gap between men and women in Poland and other countries throughout the world.

Recalling Article 23 (Verse 2) of the Universal Declaration of Human Rights which states that “Everyone, without any discrimination, has the right to equal pay for equal work.”

Emphasizing that unequal pay between the genders, violates the articles previously mentioned,

Conscious of the unequal pay of women, non-governmental organizations have prepared independent reports to highlight women’s difficult situation,

Determined to achieve men and women equally paid for labor,

1. Enforcement of Workers’ Rights, where everyone has the right to do a job for a fair wage in Poland and other countries such as: Russia, Spain, Australia, Netherlands, Canada, Syria, Iran, and Morocco to close wage gaps.
2. Support organizations such as EU, that helps raise awareness to the inequality issues such as unequal pay between genders in countries and gender balance in decision making positions in a total of 34 countries. The gap in Slovenia, Malta, Poland, Italy, Luxembourg and Romania is less than 10%, while in Hungary, Slovakia, Germany, and Austria it is more than 20%. It reaches a 30% difference in wages in Estonia.
3. Implement pay transparency throughout all countries in the UN to protect employees who discuss their compensation and benefits with each other.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 29
	Sponsored by India
Sponsors: Sovann Chang, Maia Graudick, Joseph Wynn	Committee: I Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: J. Graham Brown School	
City: Louisville	

A Resolution for the Total Reform of the UN Security Council

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

The General Assembly,

Convinced of the existence of manifest inequality in the current arrangement of the United Nations' Security Council that disproportionately benefits a select few former imperialist powers at the expense of the world as a whole

Recognizing the ineffectiveness of the Council due to the Power of Veto, which allows one country to strike down an idea or proposition at will, which has been an issue in the past

Bearing in mind the supreme power of the security council over the other systems of United Nations' policymaking, due to its ability to recommend secretary-generals, admit new members to the United Nations, jointly form the International Court of Justice, and enforce decisions against the will of the rest of the general assembly

We reference the purpose of the security council as written in the charter of the United Nations. "In order to ensure prompt and effective action by the United Nations, its members confer on the Security Council primary responsibility for the maintenance of international peace and security, and agree that in carrying out its duties under this responsibility the Security Council acts on their behalf." Keeping in mind that the world's most powerful nations are intended to to serve this function, it becomes apparent that, especially compared to the smaller members of the Power 5, India (along with the other G4 nations) has enough influence and power to warrant a permanent seat on the Council

1. After examining the situation, India calls for a reform to the United Nations Security Council into a new system composed of 9 permanent members: the current nations (The People's Republic of China, The Russian Federation, The United States of America, The United Kingdom, and The French Republic) and the nations which now compose the G4 (The Republic of India, The Federal Republic of Germany, The Federative Republic of Brazil, and The State of Japan). This new system will give the new members of the Security Council powers and responsibilities equal to those of the current members.
2. In addition to the expansion, the Council's reform will include the removal of the power of the Veto. It will be replaced by a voting system requiring 6/9 members to pass a motion. This revision will prevent countries from single-handedly rejecting a bill that could benefit the other countries.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 30
	Sponsored by Iraq
Sponsors: Duncan Powell, William Dolan, Andrew Herringer, Tristan Garrett	Committee: J Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: J. Graham Brown School	
City: Louisville	

1 Request for UN Supervision of Election for Iraqi Constitutional Convention

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

The General Assembly,

Convinced of the oppressive nature of singular cultural groups when given absolute power by government,

Recalling the 1992-1993 election monitoring in Cambodia as precedent for such an endeavor,

Guided by the belief that all human beings are born free and equal with dignity and rights, as stated by the Universal Declaration of Human Rights,

Congratulating the continuing efforts to build pluralistic, secular democratic institutions in Iraq and across the world and the brave soldiers of the Iraqi government and peshmerga militia alike currently fighting against those who would plunge the region into tyranny,

Bearing in mind the endorsement of the Secretary-General's views in resolution 46/137 of 1991 on monitoring of elections and electoral assistance in general,

1. Expresses it' hope for United Nations election monitoring services for an election for a fair, population based constitution,
2. Requests the supervision of elections for a more total election coverage, a fairer selection process, and an attempt to set a precedent for a more representative government to come.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 32
	Sponsored by Haiti
Sponsors: Matthew Seran, Maya Rao, Minha Raza, Nadia Gill	Committee: B Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Kentucky Country Day	
City: Louisville	

An Act to Reduce Cholera in Haiti

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

The General Assembly,

Cholera kills 37 people a month in Haiti and more than 7% of the nation has been affected by this disease. Be it enacted by the UN that stations that provide Life Straws and the antibiotic which fights cholera, Doxycycline, will be dispersed around the country of Haiti in order to decrease the amount of cholera.

1. Seeing that the UN has already brought attention this issue by asking for donations in the UN News Centre so that they can fight cholera in Haiti.
2. Seeing that the UN has already taken steps to prevent cholera in countries such as Yemen.
3. Life Straws cost \$24 each. Doxycycline costs \$15.70 at retail pharmacy prices.
4. This resolution will go into effect immediately after passage.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 35
	Sponsored by Yemen
Sponsors: Patool Kutmah, Cayleigh Winkelhake, Mahmoud Kutmah, Asha Mahajan	Committee: J Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: Kentucky Country Day	
City: Louisville	

1 Declaration to Promote Clean Water in Yemen to Facilitate the End of the Famine

2

3 The General Assembly,

4

5 Deeply concerned with the ongoing humanitarian crisis in Yemen,

6

7 Having considered that the largest Cholera outbreak in the history of man is taking place with little outside help
8 attempting to save the lives of innocent people,

9

10 Emphasizing that 19.3 of 27.5 million Yemenis have no access to clean water

11

12 Taking note that this crisis violates Articles 3, 5, and 25 of the Universal Declaration of Rights

13

14 Recalling that through Resolution 64/292, all humans are granted the right to clean water as well as proper
15 sanitation, and that the lack of such has led to Cholera outbreaks,

16

17 Seeking to rebuild a once prosperous country in order to improve the lives of Yemenis as well as other countries
18 that relied upon the exportation of Yemen's oil

19

20 1. Requests that the World Health Organization implement a water sanitation project in Yemen,

21

22 2. Strongly recommends that this sanitation effort be done through the distribution of Lifestraws, which
23 are inexpensive yet successfully block the spread of bacteria, throughout the country.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 37
	Sponsored by Republic of Korea (South)
Sponsors: Bobby Lowther, Claire Qian, Maya Mintu, Machlie Lamartiniere	Committee: C Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: Lafayette HS	
City: Lexington	

Convention on the Regulation of Air Pollution

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

The General Assembly,

Alarmed by the rising carbon dioxide rate in the Earth' atmosphere

Conscious of the growing threat that climate change poses to the planet

Reminds the Assembly that multiple countries outside of the 2015 Paris Climate Accords

Noted with deep concerned that the threat of climate change will lead to negative environmental economic consequences,

1. Encourages the United Nations Framework Convention on Climate Change to seek countries to reduce the use of personal automobiles.
2. Considers the use of individual programs in each nation to seek reduction of the use of personal automobiles.
3. Recommends the United Nations seek to aid with the planting of mass transit system to reduce the necessity of cars in each country.
4. Implement an environmental education curriculum to be available to all members states of United Nations which shall be created and maintained by the United Nations Intergovernmental Panel on Climate Change.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 39
	Sponsored by Vatican City
Sponsors: Brayam Gomez, Alan Powers	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Martha Layne Collins HS	
City: Shelbyville	

- 1 A Resolution to gather a U.N. financial committee to assist the Papal Financial Reform Commission in tracking
2 foreign aid expenditures of Vatican funds.
3
4 The General Assembly,
5
6 Alarmed that there have been reports of mismanaged funds in many nations that accept and distribute
7 desperately needed resources to relieve poverty,
8
9 Seeing that The Vatican is the center of Catholicism and Christianity as well as a global leader of humanitarian
10 aid organizations such as Caritas Internationalis,
11
12 1. Calls upon a committee of members of the UN International Monetary Fund, and representatives of the
13 Roman Curia of the Catholic Church such as the Pontifical commission for the Vatican city-state and the
14 Secretariat for the Economy, to convene annually to assist The Vatican in managing misallocated
15 foreign aid.
16
17 2. UN IMF would work with Vatican to enforce finance policies agreed upon with the joint financial
18 committee.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 44
	Sponsored by Thailand
Sponsors: ViAsia Bramblett, Faith Fursman, Sean Evans, Lily Hamilton	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: North Hardin HS	
City: Radcliff	

- 1 Act to provide children in rural areas access to free education to ensure educational gain
- 2
- 3 The General Assembly,
- 4
- 5 Noting with deep concern the amount of Thai children without education was 18.2 million children in the past
- 6 few years,
- 7
- 8 Recalling resolution 8/4 of June 18th ,2008, stating that every juvenile has a right to a primary education for
- 9 free,
- 10
- 11 Reminding all nations of the Thai education system that states all children are required to have 9 years of
- 12 education starting from age three
- 13
- 14 Reaffirming that in order to ensure free, equitable, and quality education we must set up more schools to
- 15 increase attendance numbers,
- 16
- 17 Bearing in mind Article 26 that higher education shall be equally accessible to all on the basis of merit
- 18
- 19 1. Calls upon UNESCO for 10 million dollars to make educational centers for children to achieve primary
- 20 and secondary education:
- 21
- 22 2. Requesting the government to set a minimum amount of 12 years of education
- 23
- 24 3. Encourages the expansion of education to areas that are not accessible in those areas
- 25
- 26 4. Requests the UN Conference on universal education to document the numbers of students achieving the
- 27 education in the new buildings
- 28
- 29 5. Authorizes this resolution to go into effect in 2022

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 45
	Sponsored by Bangladesh
Sponsors: Drake Skelly, Autumn Hackler	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: North Laurel HS	
City: London	

1 Improvement on Neonatal and Maternal Healthcare

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

The General Assembly,

Alarmed by the neonatal and maternal mortality rates,

Bearing in mind that mortality rates should improve as a result of resolution 2010/1,

Guided by Article 25 of the United Nations Universal Declarations of Humans Rights,

Further recalling that Bangladesh has made steps to improve healthcare,

Recalling the statement made by the Secretary General on September 23, 2013,

1. Encourages the UN General Assembly to send 10 qualified nurses for every 20,000 square miles to countries considered to have low or medium human development and 5 qualified nurses to countries considered to have high human development. All nurses are in their respective countries to assist and inform locals about proper neonatal and maternal healthcare.
2. Recommends that the money be taken from taxpayers;
3. Requests this topic be brought before the General Assembly;
4. Asks the movement be started by July 14, 2020.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 46
	Sponsored by Fiji-Pulaski Co. HS
Sponsors: Mia Miller, Shelby Wade, Caleb Mullins, Tasha Waddle	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Pulaski Co. HS	
City: Somerset	

Investigation to Reducing CO2 Levels

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

The General Assembly,

Convinced that the emissions of CO2 pose a serious threat to mankind,

Recognizing issues concerning climate change, the use of CO2, and the effect of rising sea levels on living conditions,

Concerned by an increase in life-threatening storm systems affecting island nations and coastal regions, such as Fiji, people have begun an exodus from their homes to safer areas inland or to other nations as refugees,

Alarmed by reports in March 2015 made by NOAA scientists, that the monthly global average concentration of carbon dioxide exceeded 400 parts per million for the first time. Studies conducted by NASA have shown that the average earth temperature has an average of 0.17 per decade since 1950, in turns causing the sea levels to rise. In February of 2016, the most powerful cyclone named Winston hit the country, this killed nearly 2 dozen of Fijians and caused \$1 billion worth of damage, and many other countries have had to severe the same thing.

Emphasizing on the text of the Paris Climate Accords ,“In order to achieve the long-term temperature goal set out in Article 2, Parties aim to reach global peaking of greenhouse gas emissions as soon as possible, recognizing that peaking will take longer for developing country Parties, and to undertake rapid reductions thereafter in accordance with best available science, so as to achieve a balance between anthropogenic emissions by sources and removals by sinks of greenhouse gases in the second half of this century, on the basis of equity, and in the context of sustainable development and efforts to eradicate poverty.”

Deeply convinced that if these problems aren’t called to attention that conditions will get worse.

1. Calls upon members of the United Nations to take recognition of the altering global climate and its effects on developing nations.
2. Urges the United States to accept and agree to the regulations on carbon emissions laid out in the Paris Climate Accords.
3. Further reminds member nations of the UN that without comprehensive changes to Carbon emissions that peoples displaced by changing climates and rising sea levels will be in need of safe places of refuge within developed nations

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 47
	Sponsored by Austria
Sponsors: Amy Yang, Eumin Shin	Committee: H Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Rowan Co. Sr. HS	
City: Morehead	

1 An act to encourage a balance in the acceptance of refugees in the European Union.
2
3 The General Assembly,
4
5 Noting with deep concern that refugees from countries in crisis are not being equally distributed amongst the
6 countries that hold membership within the European Union,
7
8 Emphasizing that the United Nations International Migration Policies encourage the acceptance and
9 naturalization of refugees,
10
11 Observing that according to the United Nations Educational, Scientific, and Cultural Organization, the
12 International Migration Convention states human rights of migrant workers and their families are dutifully
13 protected,
14
15 Taking into consideration that Under the Dublin Regulation, refugees are restricted to only apply for
16 resettlement in the country that played the most significant role in the arrival of the refugee and that because
17 of this regulation, certain European Union states (particularly Austria) are receiving and declining more
18 immigrants seeking asylum away from war torn countries,
19
20 Noting with satisfaction that United Nations Secretary General Antonio Guterres has repeatedly spoken against
21 the repudiation of refugees,
22
23 1. Calls upon the UN conference to eliminate the Dublin Regulation and reform a more favorable solution
24 to the refugee crisis. Rather than allocating refugees based on the routes they took to arrive in
25 European states and only allowing refugees to apply for asylum in a single country, to allow refugees to
26 apply for asylum in all European Union countries and to distribute them in correspondence to the state
27 of the country. To base refugee distribution based on the standing refugee population of the country
28 and the economic stability provided by the country.
29
30 2. Endorses the respect of all refugees from countries of need,
31
32 3. States that the financial subsidization for this resolution will come from the European Refugee Fund.
33
34 4. Requests the UN in replacing the Dublin Regulation with a solution that promotes the acceptance of
35 more refugees.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 50
	Sponsored by Myanmar
Sponsors: Sierra O'Brien, Olivia Allran, Laura Rich, Hanae Yoshida	Committee: D
School: Sayre School	
City: Lexington	
Action on Resolution	
___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated	

1 Exchanging Nationwide Health Care for Improved Legal Status of the Rohingya Minority Group
2
3 The General Assembly,
4
5 Convinced that the Rohingya minority in Myanmar are the victims of discrimination,
6
7 Recognizing that the United Nations has requested the nation of Myanmar to grant the members of the
8 Rohingya minority group basic human and legal rights in the name of the Universal Declaration of Human
9 Rights,
10
11 Concerned by the dismal state of Burmese health care, we propose an accord for giving them a status that
12 grants the Rohingyas basic citizen rights and access to government services,
13
14 1. Calling for Myanmar to increase the current grant from the World Health Organization to
15 6,666,666,666.67 Myanmar Kyat (5 million US dollars) aid the failing Burmese healthcare system,
16 focusing on tuberculosis and HIV/AIDS antibiotics,
17
18 2. Having received this grant, 25% of the allotted funds will go to improvement of hospital infrastructure,
19 medical supplies, sanitation, medical education programs, and water infrastructure as a way to prevent
20 future disease within the Burmese population,
21
22 3. Ensuring that the Rohingya minority group is given civil rights including allowing them to practice Islam
23 freely, vote, have access to public education, have fair trials within all courts of law, move around freely
24 within Myanmar, and obtain a professional occupation as the minority group becomes assimilated
25 within Rakhine and Burmese culture and society,
26
27 4. Affirming that this agreement will be enacted on September 18th, 2018, after the 73rd General
28 Assembly session and World Health Organization meeting.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 51
	Sponsored by Ethiopia
Sponsors: Landin Stadnyk, Eliza Keeth, Tana Kavanaugh	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Scott Co. HS	
City: Georgetown	

1 Amending the Universal Declaration of Human Rights to Add Article 31 "The Right to Refuse to Kill"

2
3 The General Assembly,

4
5 Convinced that Mandatory Military Service which includes combat is often detrimental to the human mental state, physical
6 state, emotional state, and overall wellness,

7
8 Recalling that it is a Universal Human Right to "manifest his religion...in practice," as declared in The Universal Declaration
9 of Human Rights, resolution 3/217 and resolution 36/55,

10
11 Emphasizing that forcing one into Military Service where they may engage in combat, thus slaying another person would be
12 a violation of Article 18 of the Universal Declaration of Human Rights,

13
14 Bearing in mind the opinions of the Human Rights Committee on the 30th of July 1993 in CCPR General Comment No. 22:
15 "Many individuals have claimed the right to refuse to perform military service on the basis that such a right derives from
16 their rights under article 18.; and, "the Committee believes that such a right can be derived from article 18, inasmuch as the
17 obligation to use lethal force may seriously conflict with the freedom of conscience and the right to manifest one' religion
18 or belief."

19
20 Taking into consideration that the Universal Declaration of Human Rights has been the basis for many countries'
21 constitutions,

- 22
23 1. Calls upon the United Nations Human Rights Council to amend the Universal Declaration of Human Rights to add
24 Article 31 (The Right to Refuse to Kill) which shall read in full: "No one shall be forced into mandatory military or
25 other service in which they may engage in combat or other times where they may be forced, either in fear of
26 punishment or in fear of death or injury, to slay, injure, or commit an action upon another human being which
27 would violate their religion;"

28
29 OR

- 30
31 2. Calls upon the UNHRC to amend Article 30 of the Universal Declaration of Human Rights to read in full: "No one
32 shall be forced into mandatory military or other service in which they may engage in combat or other times where
33 they may be forced, either in fear of punishment or in fear of death or injury, to slay, injure, or commit an action
34 upon another human being which would violate their religion;"

- 35
36 3. Requests that the UNHRC amends the Universal Declaration of Human Rights to add Article 31 which shall read in
37 full, the text of the previous Article 30: "Nothing in this Declaration may be interpreted as implying for any State,
38 group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the
39 rights and freedoms set forth herein."

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 54
	Sponsored by Nigeria
Sponsors: Andrew Hall, Caleb McClellan	Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Scott Co. HS	
City: Georgetown	

An Act to Establish Protections Against Extraterrestrial Beings

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

The General Assembly,

Seeing that The United Nations Office For Outer Space Affairs provides regulatory framework to govern space affairs,

Noting there are no protections in place against countries negotiating with extraterrestrial beings,

Understanding that extraterrestrial beings are an unknown and possibly life threatening entity,

Deeply concerned at the lack of stipulation regarding the potential of extraterrestrial contact,

1. We call upon the United Nations to;
2. Establish the United Nations as the sole diplomatic power of the human race able to negotiate with extraterrestrial beings,
3. Establish a committee of the United Nations Office for Outer Space Affairs dedicated to producing a tri-annual plan for what actions will be taken from first contact with extraterrestrials,
4. Establish a "Space Ambassador" to head this committee as well as the responsibility of being a representative of our world,
5. The committee must be made up of a representative from each permanent member on The Security Council, and 10 other members of UNOOSA (with a minimum of at least 1 member per continent) appointed by the "Space Ambassador."
6. Funding for this committee will be drawn from the already existing funds for UNOOSA.
7. All contact with extraterrestrials must be reported and run through this committee of the United Nations.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 55
	Sponsored by Saudi Arabia
Sponsors: Zach Hewlett, Colin Adams	Committee: I Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Scott Co. HS	
City: Georgetown	

1 Convention on Lifting the Embargo on Yemen

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

The General Assembly,

Bearing in mind that due to the lack of resources such as food, water, medical supplies, and fuels, the lives of over 20 million Yemeni citizens could be at risk,

Recognizing that Saudi Arabia imposed a blocked on Yemen lasting from March 15, 2015 to present day,

Reaffirming Saudi Arabia' substantial part in the oil and natural gas industry that many countries of the United Nations rely on,

Reaffirming Saudi Arabia' substantial part in the oil and natural gas industry that many countries of the United Nations rely on,

Bearing in mind the potential risk of the humanitarian aid workers in Yemen,

1. Calls upon the United Nations Peacekeepers to protect humanitarian aid workers from rebellions groups inside of Yemen
2. Calls upon the Agricultural Reconstruction and Development team of Iraq to provide the reconstruction of farming land, drive economic growth, and to assist in solutions to health issues
3. Strongly recommends the Saudi government to life current embargo on Yemen
4. Recommends the stationing of peacekeepers in agricultural villages to protect the citizens from rebellion groups inside of Yemen

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 58
	Sponsored by Denmark
Sponsors: Ryan Howell, Stevie Johnson, Shelby Quinlan	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention on Amending article 26 of the UN Universal Declaration of Human Rights
2
3 The General Assembly,
4
5 Convinced that education is crucial to the development of the human race,
6
7 Recalling that all children are reserved rights to education as stated by UN general assembly resolution 44/25,
8
9 Reaffirming that education is listed as a universal human right under article 26 of the UN Declaration of Human
10 Rights,
11
12 Conscious of the efforts made by the non profit organization CARE (Cooperative for Assistance and Relief
13 Everywhere) in educating communities in 94 countries,
14
15 Recognizing that UN Secretary General António Guterres has spoken on many occasions of the need to increase
16 education around the globe to all people, regardless of gender or religion, due to this, the UN has increased
17 funding for UNESCO (United Nations Educational, Scientific and Cultural Organization,)
18
19 1. Calls upon The General Assembly to amend article 26 (primary education is a universal human right) of
20 the UN Universal Declaration of Human Rights to include secondary education as a mandatory universal
21 human right.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 59
	Sponsored by Greece
Sponsors: Madison Blair, Madison Bosa, Savannah Thomerson	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

A Treaty for Safe Gun Regulations Throughout the United Nations

The General Assembly,

Deeply concerned current treaties are not properly addressing and preventing gun related violence,

Further recalling Greece and other member nations of the UN currently do not have a uniform nor concise gun law(s),

Taking into consideration the United Nations Arms Trades Treaty cannot be amended until the year 2020 due to article 20 of the treaty,

Convinced that a new treaty entitled the UN Safe Guns Regulation Treaty needs to be proposed to member nations in order to protect the civilians of such nations from small firearms,

1. Designates that the only firearm for civilian use will be any pump-action or semi-automatic shotgun with a barrel length between 18 and 28 inches, with no modifications, except for the use of a specific sport, and can only use bird shot or buck shot ammunition;
2. Declares accordingly that such treaty would require a licensing process to hold a firearm that would include, but is not limited to: a shooting class and test requiring a 95% passage rate, a mental test completed by a local hospital, and a drug test completed by a police station to ensure a stable state of mind all out of pocket of the applicant;
3. Affirms the police investigate the applicant' background and immediate family, ensuring that both are crime free. Membership in a known aggressive political or activist group disqualifies an applicant;
4. Authorizes that civilian failure to comply with any previously stated section will result in incarceration within the citizen' home state for between 3 and 5 years according to the severity of noncompliance;
5. Emphasizes that after ratification, the worth of firearms turned in to the United Nations for disposal will be returned to the state in the form of funding for either UNODC (United Nations Office on Drugs and Crime), UNICEF (United Nations Children' fund), or UNDP (United Nations Development Programme);
6. Reminds that these regulations are the minimum requirements for any sovereign state that signs, if the state has stricter laws than the ones presented, the laws in place will override the ones in the treaty;
7. Further proclaims that this treaty will go into passage immediately after the first signatory is added.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 60
	Sponsored by Luxembourg
Sponsors: Kristen Wang, Lydia Pack, Mackenzie Coady	Committee: I Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention on International Gun Violence

2

3 The General Assembly,

4

5 Alarmed by the increase in gun violence throughout many parts of the world, as well as the role guns can play in
6 suicide and a variety of crimes that affect every country,

7

8 Conscious of Luxembourg's near number one ranking in the world in crime levels and fear of crime, meaning that
9 Luxembourg is said to be one of the lowest in crime and fear of it, and with the United States crime levels being
10 three times as high as Luxembourg's,

11

12 Bearing in mind that Luxembourg has completely banned guns in the country,

13

14 Noting further the United Nations Charter committed to nations to maintain international peace and security,
15 and to collectively prevent and remove threats to peace, and to limit the proliferation of illicit firearms, agreed
16 to implement a range of measures to "prevent, combat and eradicate" the harmful effects of small
17 arms and light weapons around the world,

18

19 1. Calls upon the United Nations to convene with all members and form an international guideline for guns,
20 in order to regulate small arms and raise awareness about gun violence,

21

22 2. Requests the United Nations to encourage pilot programs in as many countries as possible to mandate
23 background checks and registries for all guns,

24

25 3. Further recommends that the convention happen immediately after passage, and that the United
26 Nations emphasize the importance of eliminating gun violence internationally.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 61
	Sponsored by Netherlands
Sponsors: Albert Pan, Jack Paddock, Justin Kim	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

- 1 Convention on the prohibition of the development and deployment of biotechnological weapons.
- 2
- 3 The General Assembly,
- 4
- 5 Alarmed by the lack of restriction on the development and deployment of biotechnological weapons,
- 6
- 7 Recalls that 90 thousand people were killed by unchecked chemical weapon use in the first world war and a
- 8 further 1 million people were affected.
- 9
- 10 Expecting biotechnology to make significant advancements in the next 20 years.
- 11
- 12 Deeply disturbed by the potential applications of biotechnology in war.
- 13
- 14 Declares biotechnology as the manipulation (as through genetic engineering) of living organisms or their
- 15 components.
- 16
- 17 1. Requests that all nations in the UN cease all attempts to weaponize biotechnology and declare in
- 18 writing any biotechnological facilities within their territory by January 1st 2020.
- 19
- 20 2. Calls upon the UN conference of disarmament to begin inspecting countries currently studying
- 21 biotechnology for possible weaponization attempts during any chemical weapons inspections.
- 22
- 23 3. Recommends that guidelines for regulating the weaponization of biotechnology mirror the chemical
- 24 weapons convention treaty in that no nation may encourage, assist, develop, acquire, stockpile, retain,
- 25 transfer, induce or use biotechnological weapons in any way.
- 26
- 27 4. Further recommends that any suspected development or deployment of biotechnological weapons be
- 28 immediately investigated by the UN Security Council and dealt with accordingly.
- 29
- 30 5. Authorizes the seizure and destruction of any biotechnological weapons located within any nation's
- 31 jurisdiction and control including weapons under production in facilities under a nation's control and
- 32 weapons abandoned on other nation's territories.
- 33
- 34 6. Proclaims this resolution will go into effect on January 1st 2019

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 62
	Sponsored by Romania
Sponsors: Annie Tapp, katie Thornton, Emily Houston, MacKenna Williams	Committee: G Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention on Exemption of Human Trafficked Romanians

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

The General Assembly,

Bearing in mind that only 69% of all human trafficking victims have attempted to prosecute their trafficker(s),

Reminding the assembly that 47% of identified victims were children and 68 percent of those who were trafficked are victims of sex trafficking,

Alarmed by the amount of minors forced into criminality during human trafficking,

Deeply concerned that often times Human trafficking cases are not reported to the authorities due to the victims fear that they will also be prosecuted for the crimes they were forced to commit while under the perpetrators control, causing over 4,000 cases of human trafficking go unreported in Romania per year.

1. Calls upon the United Nations to allow the victims of human trafficking to be exempt from crimes they had committed in order to keep themselves or others out of immediate and/or indefinite harm while being trafficked if the trafficker is found guilty.
2. Affirms that funding will not be required to enforce this resolution.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 63
	Sponsored by Sweden
Sponsors: Allison Rogers, Emily Moore, Lindsay Harris, Emma Phillips	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention to Allow the Testing of Wild Boars Bq/Kg (radiation) Levels and If Needed Have the Ability to Euthanize
2 the Animal
3
4 The General Assembly,
5
6 Bearing in mind it is estimated that Sweden is 2515.8 km from the 1986 nuclear disaster site Chernobyl,
7
8 Recognizing that radioactive elements from Chernobyl traveled into Sweden by air, contaminating land and flora in
9 Northern Sweden via radioactive rain,
10
11 Observing that wild boar have migrated to Northern Sweden, as of 2017 they have an estimated population of about
12 250,000, and are extremely damaging to crops, farms, and forests,
13
14 Noting that becquerel (Bq) is the international standard unit of radioactivity,
15
16 Deeply concerned that 1 in every 3 wild boar test positive for high levels of radiation,
17
18 Conscious that 24 of 30 samples of wild boar tested in 2017 were past the current safe limit for consumption of
19 radiation of 1,500 Bq/kg,
20
21 Determined to decrease the population of wild boar so they cease migrating north and consuming radioactive
22 mushroom, therefore reducing the wild boar's overall radiation levels,
23
24 1. Calls upon the UN to support Sweden's action against the wild boar by testing them for radiation and
25 authorizing euthanization if there is a need due to their added destruction of land and farms in our country
26 and others;
27
28 2. Encourages the promotion of hunting wild boar in Sweden and other countries affected by the destruction of
29 wild boars, as the fact that the wild boars are radioactive may discourage the hunting of them and therefore
30 cause a harmful increase in their population;
31
32 3. Requests nations also affected by radioactive pollution from the Chernobyl disaster, or whose land is being
33 ravaged by wild boars to come together and assist each other in finding solutions to these problems;
34
35 4. Supports further safety regulations of nuclear power plants to prevent more tragedies and harmful side
36 effects like the ones due to Chernobyl.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 64
	Sponsored by United Kingdom
Sponsors: Astrid Kuttelwascher, Sigrid Kuttelwascher	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Warren HS	
City: Bowling Green	

1 Work Visa Standardization for Refugees

2
3 The General Assembly,

4
5 Deeply Concerned with the safety of refugees emigrating from violent scenarios in their home country,

6
7 Desiring a faster process for the admittance of skilled and educated refugees,

8
9 Confident that countries will want skilled and educated workers for the contribution of a stronger economy,

10
11 Guided by the United Nations' obligation to uphold human rights with specific concerns for emigrating refugees,

- 12
13 1. Requests that a program suited for skilled and educated refugees be created pertaining to the
14 standardization of their work visas;
- 15
16 2. Further recommends that a committee be established to standardize visas for educated and skilled
17 workers;
- 18
19 3. Invites the international community for recommendations and participation in the creation of the
20 committee for working refugee visas;
- 21
22 4. Trusts that the moral fibers of each member country of the United Nations be sympathetic to their
23 plight;
- 24
25 5. Declares accordingly that a program such as one above be established promptly so that this problem
26 does not worsen.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 65
	Sponsored by Taiwan
Sponsors: Shamik Chandrachood, Hannah Britt, Astrid Trucks, Robbie Craig	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: STEAM Academy	
City: Lexington	

1 Reclamation of Taiwanese UN seat and liberation from China

2

3 The General Assembly,

4

5 Deeply concerned by China’s persistent monopolization of Taiwanese territory, as well as the blatant nonrecognition

6 of Taiwanese economic independence.

7

8 Taking into consideration:

9

10 The hypocrisy of the “one China policy” as it did not apply to the former East or West Germany nor North or South

11 Korea.

12

13 The fact that Taiwan was a United Nations member years before the separate People’s Republic of China.

14

15 The United Nations chose the China governed by Beijing rather than that governed by Taipei without proper

16 consideration.

17

18 Recognizing that Taiwan is a thriving country with the 7th largest economy in Asia and 22nd largest economy in the

19 world. Taiwan’ economic growth over the past 50 years has been bolstered by a diversified and skilled workforce of

20 about 9.7 million people. Approximately 6.6 million of these are employees, while the rest are either self-employed or

21 have some other working status. The unemployment rate in 2014 was recorded at a very low 4.1 percent, and as of

22 2018 it has fallen to an even lower 3.7 percent.

23

24 Observing a lack of action from the international community on this matter, Taiwan seeks to regain it’s United

25 Nations Membership, and extend neutral diplomatic relations to the People’s Republic of China. To end hostility and

26 restore neutral ties between these two sovereign nations, Taiwan:

27

28 1. Expresses its hope for recognition as a sovereign nation by the UN.

29

30 2. Considers restoration of diplomatic relations with China and the General Assembly, through the exchange of

31 embassies and envoys to better communicate the intentions of both countries.

32

33 3. Respectfully requests to regain full representation in the United Nations.

34

35 1. 4. Further reminds the General Assembly of Taiwan’s prominent standing as an influential economy and the

36 restoration of Taiwanese membership within the United Nations will not only benefit the citizens of Taiwan,

37 but benefit the citizens of the world.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 66
	Sponsored by United Arab Emirates
Sponsors: Eddie Payne, Peyton King, Juliette Wallace, Simon Houlihan	Committee: I Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: STEAM Academy	
City: Lexington	

1 Recognition of the Yemeni Civil War

2

3 The General Assembly,

4

5 Deeply concerned by the hundreds of Yemeni casualties and the thousands of global casualties killed in the

6 Yemeni Civil War.

7

8 Fully aware:

9

10 of the United Arab Emirates' involvement in the Saudi-Arabian Coalition

11

12 the strength and danger of the Houthi insurgency in Yemen

13

14 the Houthi siege in a large region in northern Yemen in 2011

15

16 the continued efforts of the Saudi Coalition and the uselessness of these effects

17

18 Confident in the fact that the combined efforts of the Saudi Coalition, and the Yemeni government has done

19 nothing to ease the suffering of the citizens of Yemen. The Houthi insurgency is a devastating tragedy that has

20 killed thousands of innocent civilians

21

22 Further recalling the Saudi coalition formed by the armies of the UAE and Saudi Arabia does not have the

23 necessary resources and military power to efficiently and effectively remove the Houthi forces from the Yemen

24 and restore stability.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 67
	Sponsored by Jordan
Sponsors:	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Tates Creek HS	
City: Lexington	

1 A Resolution to Give Jordan the Ability to Veto Resolutions Concerning the Arab World
2
3 The General Assembly,
4
5 Fully Aware of the United Nations Security Council,
6
7 Deeply conscious of the turmoil that is occurring in the Arab World,
8
9 Recalling that on October 24, 1945, the victors of World War II — China, the U.S.S.R., France, the United
10 Kingdom, and the United States — ratified the UN Charter, creating the Security Council and establishing
11 themselves as its five permanent members with the unique ability to veto resolutions.
12
13 Calling upon the United Nations conference to ratify Jordan on the ability to veto resolutions involving the Arab
14 World.
15
16 1. Bearing in Mind that in the past Jordan has done a lot to benefit the Middle East and it's shared
17 concern about the Middle East as a whole.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 68
	Sponsored by Nauru
Sponsors: Rachel Myers, Lexi Raikes, Elizabeth Rogers, Sydney Tucker	Committee: J Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Taylor Co. HS	
City: Campbellsville	

1 Convention on Establishing a Sustainable Food Source in Nauru

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

The General Assembly,

Deeply concerned about the overall health of the citizens of Nauru,

Acknowledging that the country of Nauru is widely noted as the most obese country in the world, with 94.5% of the population identified as overweight,

Recalling that the country relies solely on importing food due to extensive phosphate mining that made the land infertile,

Convinced that the lifestyle and economy of Nauru could be improved with the construction of greenhouses to be maintained by Nauruan citizens,

Conscious that the United Nations is focused on a fundamental goal of achieving global good health and well being,

1. Calls upon the UN to contribute economic assistance and personnel from the Food and Agriculture Organization and World Health Organization towards the creation of sustainable greenhouse operations.
2. Requests that the staff provided by the UN train the people of Nauru to grow and distribute healthy produce.
3. Seeks that the UN assists in the allocation of five acres of land to establish said operations.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 70
	Sponsored by Colombia
Sponsors:	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Waggener HS	
City: Louisville	

1 Potable water accessible to villages in Colombia

- 2
- 3 The General Assembly,
- 4
- 5 Taking into consideration that Colombian villagers have little to no access to potable water, because of a lack in
- 6 pipelines to distribute it,
- 7
- 8 Alarmed by the fact that a large number of people in rural areas don't have sanitized water,
- 9
- 10 Having considered that clean water is a basic human right as stated by the UN in resolution 64/292,
- 11
- 12 Bearing in mind that people living Talorumana, La Guajira have been on a 3 year drought, and the government
- 13 has done nothing to help,
- 14
- 15 Being fully aware that these residents have been forced to build their own wells, where they extract non-
- 16 potable water, and carry it back to their homes is unacceptable,
- 17
- 18 1. Calling for the UN to support the installment of 25 miles of pipeline to deliver water the homes of the
- 19 Wayuu people;
- 20
- 21 2. Requests for building the pipeline and using this village as a model to 14.6667 deliver sustainable
- 22 water supply to people in rural villages across Colombia.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 72
	Sponsored by Chile
Sponsors: Samantha Levinson, Jack Dugan, Ella Beames, Karl Hancock	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Walden School	
City: Louisville	

Chile Waste Disposal

1
2
3
4
5
6
7
8
9
10
11
12
13

The General Assembly,

Recognizing that the regulation of air and water pollution in Chile is underdeveloped and inefficient,

Recognizing that the CO2 emissions, as well as methane gas coming from landfills is a sign that new ways of waste disposal are needed to reduce Chile's waste and impact the world's greenhouse gas emissions,

1. Requests that the General Assembly fund the usage of plasma arc gasification and methane capture landfills in Chile;
2. Requests that these actions be implemented within a year.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 78
	Sponsored by Iceland
Sponsors: Haley Huett, Lily Barnett, Nicholas Kiefer, Logan Fitzpatrick	Committee: G
School: YMCA of Southern IN	
City: New Albany	
Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated	

- 1
2 The General Assembly,
3
4 Conscious that the impact of global warming is irreversible,
5
6 Fully aware of the effects of climate change in the arctic circle,
7
8 Deeply Disturbed that the Arctic is warming two times faster than the rest of the planet,
9
10 Emphasizing the United Nations’ desire to implement sustainable development goals,
11
12 Fulfilling the United Nations’ moral commitment to protecting the planet and promoting prosperity for all,
13
14 1. Calls upon the United Nations to develop a committee primarily comprised of, but not limited to,
15 delegates from each nation residing within the arctic circle;
16
17 2. Encourages the collection of scientific data for this committee by third-party research institutions;
18
19 3. Supports this committee in proposing sustainability-based regulations to help reduce the effects of
20 climate change in the Arctic;
21
22 4. Urges that the United Nations recommend these regulations to the General Assembly upon creation by
23 the committee.