 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 1
	Sponsored by Argentina
	Committee: E
Sponsors: Stephen Harris, Matthew Boisseau, Nick Cockerel	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: St. Xavier HS	
City: Louisville	

An Act Relating to Prison Reform

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

The General Assembly,

Conscious that the prison conditions in jails in Argentina and around the world are atrocious and grossly overcrowded;

Having adopted the Nelson Mandela rules, or the Standard Minimum Rules for the Treatment of Prisoners, by resolution A/RES/70/175;

Further deploring the horrible conditions of jails in Argentina, Sudan, the United States, Thailand, Russia, and China, among other nations;

Observing Argentina’s promise to build more jails, recidivism, and ultimately crime are rapidly becoming a larger issue.

1. Encourages the member nations to limit the amount of people in prisons to the rated captivity of the prison and look at other alternatives such as house arrest, probation, community service, and rehabilitation centers;
2. Urges the UN Conference to make criminal justice reform a higher priority in budget meetings.
3. Calls upon the member nations to reshape their correctional institutions to focus on rehabilitation of non-violent offenders so that they might become contributing members of society.
4. Requests that UN Conference members create vocational programs in their prison systems to help offenders be reintegrated into society upon their release, instead of relapsing.
5. Proposes that the UN Conference select a council to advise nations on how they might implement these changes successfully. Suggests that the UN Council look to countries such as Norway, Iceland, Denmark, and Singapore in the establishment of the councils recommendation because these nations all have recidivism rates below 30%.
6. Proposes that this council consist of sixteen nations, the four nations listed above being permanent members, with the other twelve rotating. The UN General Assembly would vote in the Nations it deems as having the worst conditions. Said nations could be voted out once their prison conditions have been deemed to have improved by inspectors or the four permanent members. All nations on the council are voting members, with the four permanent members holding veto powers.
7. Proposes that this council shall not provide any grants to member nations to enact said reforms. In order for these changes to be long lasting and permanent nations will need to find a way to support their new prison systems on there own. The four permanent nations would however be allowed to allocate prison officials and staff to the other members in order to set an example of how to improve.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 2
	Sponsored by Australia
	Committee: H
Sponsors: Maddux Hoffman, Ryan Pulsfort, Bella Young, Trent Combs	Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: Holy Cross HS-Covington	
City: Covington	

1 Regarding the Establishment of a Climate Change Disaster Relief Fund
2
3 The General Assembly,
4
5 Recognizing that the concentration of Green House Gases (GHGs) in the earth’s atmosphere is directly linked to
6 the average global temperature on Earth,
7
8 Bearing in mind that carbon dioxide(CO2) accounts for about two-thirds of GHG in the atmosphere and is
9 largely the product of burning fossil fuels,
10
11 Emphasizing that the increase in global temperature over time is directly connected to dramatic environmental
12 crises throughout the world,
13
14 Alarmed by the recent wildfires in Australia that have destroyed over 1
15 5 million acres of land as well as those in the Brazilian Rainforest and the United States,
16
17 Emphasizing that the Paris Agreement has been ratified by 187 countries,
18
19 1. Calls upon the United Nations to empower the Intergovernmental Panel on Climate Change (IPCC) to
20 identify those natural disasters or disastrous events that have resulted directly from climate change
21 when evidence exists to deem such identification appropriate.
22
23 2. Requests that the United Nation establish a Climate Change Disaster Relief Fund in order to assist
24 those directly affected by Disasters resulting from Climate Change.
25
26 3. Requests that the United Nations levy an additional mandatory dues payment of 0.001% of their GDP
27 on member nations that maintain a carbon footprint at or above 400 million metric tons per year to be
28 deposited into the Climate Change Disaster Relief Fund.
29
30 4. Invites the IPCC to create an incentive program for countries that demonstrate significant and
31 measurable efforts to reduce carbon emissions that would thereby reduce the above fine incrementally,
32 as the panel sees fit.
33
34 5. Further invites other member countries to donate as they see fit to the Climate Change Disaster Relief
35 Fund in order to assist those affected by climate change disasters.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 3
	Sponsored by Austria
Sponsors: Ani Tapp, Dylan Francis	Committee: C
School: South Oldham HS	
City: Crestwood	
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

Convention on the Creation of a Global Space Program

1
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,

Taking into Consideration that there is currently an international space station which has been established by intergovernmental treaties;

Noting, there is minimal consensus on many issues related to space exploration;

Regarding, The current dominance of opulent nations in regards to space exploration shadowing the prosperity of less affluent states;

1. Calls upon the United Nations to collaborate with members of the United Nations to form a global space program, with its own nonaligned space station and command center;
2. Designates the Office for Outer Space Affairs (UNOOSA) to develop guidelines and moderate any issues that may arise;
3. Affirms that individual countries would be allowed to participate in this program as long as they obey guidelines as established by UNOOSA and financially contribute to all affairs within the department they have a direct role in;
4. Emphasising that this program would be a collaborative institution dedicated to research and exploration.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 4
	Sponsored by Bahamas
Sponsors: Jocelyn Stark, Christian Currans	Committee: D Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Warren East HS	
City: Bowling Green	

A Proposal to Remake the OPBAT to the INIO

1
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,

Deeply concerned with the current drug issues within the Bahamas, Americas, and European and Middle Eastern countries we are proposing a new organization called the International Narcotics Interdiction Operation (INIO). This organization would be a new version of the Operation Bahamas America Turks and Caicos (OPBAT). All funding for this program would come from previous and current funding from the OPBAT.

Believing that the only solution to the outrageous amount of illegal drugs being transported throughout the world is by joining forces to stop as many drug trades as possible. In 2015 OPBAT assisted in a drug bust worth over \$ 5 million.

1. Calls upon other nations to join the INIO and help stop illegal drug trades.
2. Further invites any country joining to supply helicopters, men, ships, weaponry, bases, or technology to help combat these heinous crimes. The United States has given Notes that any person(s) seized by the INIO will be put into the custody of the country that the vehicle is in custody of, if they decline then any country in the INIO can claim custody under the United Nations Convention on the Law of the Sea (UNCLOS).
3. Reminds the UN Conference that this organization will only patrol international waters and air.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 5
	Sponsored by Belgium
Sponsors: Aiden Stewart, Ellie Rice, Camryn McPherson, Abigail McKinley	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Walton-Verona HS	
City: Walton	

1 Promoting support for the World Health Organization among member nations in fighting and containing the
2 coronavirus.
3
4 The General Assembly,
5
6 Expressing grave concern about the most recent outbreak of the coronavirus in China and the fact that this
7 epidemic is occurring in the context of much wider humanitarian needs,
8 Conscious that the World Health Organization (WHO) has taken steps to inform people of all nations of
9 precautionary actions to avoid the further spreading coronavirus and avoid the stigmatization of people that
10 are innocent, and victims of the situation,
11 Commending China, Japan, and The United States for their efforts to quarantine victims and end the spreading
12 of the coronavirus,
13
14 1. Emphasizes the need for the Government of China, and all relevant actors providing assistance in
15 response to the coronavirus outbreak, to enhance efforts to communicate to the public, as well as to
16 implement, the established safety and health protocols and preventive measures to mitigate against
17 misinformation and undue alarm about the transmission and extent of the outbreak among and between
18 individuals and communities;
19 2. Requests all relevant parts of the United Nations System to accelerate their response to the
20 coronavirus outbreak, within the overall coordination of WHO, including by supporting the development
21 and implementation of preparedness and operational plans and liaison and collaboration with
22 governments of the region and those providing assistance;
23 3. Stresses the need for the international community to remain engaged in supporting the strengthening
24 of national health systems, which are instrumental in preventing a deterioration of the present crisis or
25 addressing a future recurrence;
26 4. Requests the Secretary-General to help to ensure that all relevant United Nations System entities,
27 including the WHO and UNHAS, in accordance with their respective mandates, accelerate their response
28 to the coronavirus outbreak, including by supporting the development and implementation of
29 preparedness and operational plans and liaison and collaboration with governments of the region and
30 those providing assistance;
31 5. Encourages the WHO to continue to strengthen its technical leadership and operational support to
32 governments and partners, monitor coronavirus transmission, assist in identifying existing response
33 needs and partners to meet those needs to facilitate the availability of essential data and hasten the
34 development and implementation of therapies and vaccines according to best clinical and ethical
35 practices and also encourages Member States to provide all necessary support in this regard, including
36 the sharing of data.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 6
	Sponsored by Brazil
Sponsors: Victoria Garrard, Bella Karn, Ella Bratcher, Natalie LaMar	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Owensboro HS	
City: Owensboro	

A Plan to Reduce Pollution in Latin America

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

The General Assembly,

Convinced that the municipal solid waste (MSW) epidemic in Brazil is taking away from the potential agriculture space and polluting the air,

Guiding by the Singaporean plan for reducing landfills through the incineration of solid waste in a non toxic way, Emphasizing, that the emissions of solid waste are used to generate electricity for the masses,

Determined, to reduce solid waste through the conversion of energy via incineration,

Recognizing that Companhia Energetica de Sao Paulo (CESP) has announced that it intends to make a firm commitment to biomass energy,

1. Calls upon the UN to donate \$200,000,000 to implement three energy conversion plants in Rio de Janeiro, São Paulo, and Manaus
2. Further proclaims the Brazilian tax can rise up to 27% per person, using partial tax dollars to fund the remaining cost of \$250,000,000
3. Expressing its hope to partner with CESP and the UN to complete this task
4. Emphasizes that Brazil in the second largest producer of ethanol, planning to bring to the CESP's attention the need to use biofuel alone
5. Confirms that burning MSW reduces the volume of waste by 87%, clearing area for farmland
6. Further reminds that this process both lowers carbon dioxide emissions and produces cleaner air than before
7. Seeks to resolve the vast amount of carbon dioxide surrounding the Amazon Rainforest, considering it produces 20% of the world's oxygen
8. Considers the amount of MSW taken in by each power plant, could result in 1,324,950,000 kwh/year

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 7
		Sponsored by Cambodia
Sponsors: Gabby Coleman, Sydney Buchanec, Gabriel Gettelfinger, Sofia Luna		Committee: H
School: Anderson Co. HS		Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
City: Lawrenceburg		

Improvement of the Quality of Education in Cambodia

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,

Seeking to find a solution to diminish the imposing forms of child labor,

Considering the current state of the educational system void of substantial outreach to rural areas and minorities in the vast majority of Southeast Asia, the Middle East, and South America, as well as the startling quantity of child labor outlined by the Bureau of International Labor Affairs,

Recalling the rights to an education as outlined by UNESCO convention against discrimination in education as a corner stone of the 2020 agenda,

Facing the inadequacy of the structure of the Cambodian government in regards to the vastness of child labor,

Conscious that the steps taken by the Cambodian government to promote primary education can contribute to the goal of increasing children in secondary education and consequently decreasing children in child labor,

1. Calls upon the UN to provide funds from the designated sector of the UN budget for education to train teachers and provide learning materials;
2. Requests the Cambodian government apply a mandatory K-12 education system and raise the minimum age of labor;
3. Supports expansion of transportation to make educational facilities more accessible, with emphasis on rural areas where transportation is lacking;
4. Calls upon ASEAN to commence negotiations to determine an efficient way to improve education as a means of reducing child labor;
5. Further requests the UN to reiterate the necessity of supporting the basic human right of a quality education;
6. Requests the Cambodian government to subsidize rural families to send their children to school.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 8
	Sponsored by Canada
Sponsors: David Abel, Shaleena Millay, Loriana Phillips, Jenna Waltrip	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Daviess Co. HS	
City: Owensboro	

1 Improvement of Human Rights Regulations in Mining Industry

2
3 The General Assembly,

4
5 Recalling that in 2011, the UN Human Rights Council unanimously endorsed the UN Guiding Principles on
6 Business and Human Rights in its resolution 17/4, in 2011;

7
8 Aware that the global mining industry continues to encroach upon the territories of indigenous people and
9 poses a plethora of risks to many workers,

10
11 Taking note of the fact that many workers in Canada’s mines from suffer unsafe working conditions
12 domestically, and that there are dozens of reports of slavery and assault in the mining industry abroad,

13
14 Acknowledging that mining also results in severe destruction of environments and their resources, and poses
15 health risks to local communities,

16
17 Conscious that the continued monetary gain from Canadian mines and mines around the world results in
18 frequent ignorance of these suggestions,

- 19
20 1. Calls upon the UN Human Rights Council to construct and review new guidelines specific to the
21 protection of human rights of workers in the mining industry, as well as the rights of surrounding
22 communities;
- 23
24 2. Further encourages that the countries of the UN also review and begin observation of these
25 aforementioned guidelines.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 9
	Sponsored by Chad
Sponsors: Caleb Howard, Dawson Haydon, Connor Williams	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Russell Co. HS	
City: Russell Springs	

- 1 An act to create a special task force to save endangered children
2
- 3 The General Assembly,
4
- 5 Alarmed by how children are treated in the nation of Chad and the world as whole, including: child labor, child
6 soldiers, child slavery, and other abuses,
7
- 8 Fully aware of the fact that even though the UN already has some programs to help children,
9
- 10 1. We call upon the United Nations to form and fund a specialty task force called C.R.T.F. (Childhood
11 Recovery Task Force). The job of C.R.T.F would be to rescue children from hostile environments and then
12 provide the child with a new life.
13
- 14 2. We seek the following resources for C.R.T.F:
15 a. A forty-million dollar budget.
16 b. Security provided by the United Nation peacekeepers
17 c. A onetime extra eight million dollars for vehicles and other necessary equipment.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 10
	Sponsored by Cuba
Sponsors: Kathy Lopez, Ana Guerra, Jennifer Leon, Kalynn Hayman	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Doss HS	
City: Louisville	

1 A resolution to promote freedom of expression

2

3 The General Assembly,

4

5 Believing that everyone has the right to freely express themselves,

6

7 Fully alarmed that free public internet access in Cuba is scarce,

8

9 Observing that unrestricted internet in Cuba is expensive,

10

11 Having heard that content on certain websites are restricted and some apps are banned,

12

13 Considering that internet access has been severely censored due to the US Embargo act,

14

15 Keeping in mind that, This is in violation of Article 19 of the United Nations Universal Declaration of Human
16 Rights, no one shall be inhibited from freedom of expression (Article 19)

17

18 1. Request that, the US Embargo Act on Cuba is altered to assist in internet access;

19

20 2. Urges the United Nations to condemn the restrictions of websites and apps that promote freedom of
21 expression;

22

23 3. Recommends that there is no cost or paywall to access additional content on websites that do not have
24 these systems built in.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 11
	Sponsored by Czech Republic
	Committee: D
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
Sponsors: Jady Bell, Cael Miracle, Ethan Watkins	
School: Taylor Co. HS	
City: Campbellsville	

A Resolution to Increase Education on Vaccinations

1
2
3 The General Assembly,
4
5 Deeply concerned with the recent outbreak of the measles in the Czech Republic and other European countries,
6
7 Disturbed that nearly
8 5 million children die annually from preventable diseases in Asian and African countries,
9
10 Alarmed that the misinformation being spread about vaccines in recent years has caused many people to decide
11 not to vaccinate their children,
12
13 Recognizing that vaccinations are estimated to stop 2 million children from dying of preventable diseases every
14 year,
15
16 Noting that the World Health Organization suggests that vaccines are the second best practice of promoting
17 individual and societal health, with the first being drinking clean water,
18
19 1. Calls upon the United Nations to increase education about the importance of vaccinations
20
21 2. Encourages the United Nations to make it mandatory for new mothers who birth in hospitals to receive
22 information about vaccinations
23
24 3. Further requests for the United Nations to explore options for better coverage for vaccinations in
25 countries where coverage is limited

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 12
	Sponsored by Democratic People's Republic of Korea
	Committee: B
Sponsors: Duncan Powell, Jude Hettinger, Jade Podbelsek, Alexander Diakov	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: J. Graham Brown School	
City: Louisville	

1 Creation of the Standing Protection Regiment under the Office of Rule of Law and Security Institution
2
3 The General Assembly,
4
5 Deeply concerned that the sanctions placed on UN Peace Corps has resulted in an inability to generate progress in the area of
6 sensitive internal issues that plague many nations, primarily due to the strong sanctions placed by the Security Council,
7 Noting further the spike in UN peacekeeper deaths since 2013,
8 Conscious of the escalation of both tensions and eventually conflict that can occur when a military base is present,
9 Recalling UN Resolution 60/180 and Security Council Resolution 1645 (2005) regarding an international response to attempt to
10 keep global peace as well as an international duty to intervene during times of crisis when the Security Council deems it necessary,
11 Further Recalling the Charter of the United Nations Chapters VI and VII regarding the role of the Security Council and the rights of
12 countries to defend themselves,
13 Bearing in Mind the exorbitant number of international bases held by the United States of America, totaling near 800 in over 70
14 countries,
15 Recognizing the efforts made by the United Nations Truce Supervision Organization and the Common Security and Defence Policy
16 in moving toward a fair and just peacekeeping organization,
17 Having examined the Office of Rule of Law and Security Institutions (OROLSI) and the beliefs in the early prevention of conflict in
18 high-risk countries,
19 Expecting to create a more beneficial section of the Peace Corps to better protect the people, rather than the self-interest of a
20 foreign nation;

21

- 22 1. Calls upon the United Nations Security Council to consider the creation of facilities abroad in multiple nations to serve as
- 23 a means of protection for the people;
- 24 2. Endorses the creation of the OROLSI Standing Protection Regiment, as a new subsection of the preexisting Office of Rule
- 25 of Law and Security Institutions;
- 26 3. Encourages any nations with military bases on foreign nations' soil to either
- 27 a. Begin moving out of other nations and allow the Standing Protection Regiment to operate in their place; or
- 28 b. Allow ambassadors approved by the UN and OROLSI to work in the facilities as cultural mentors as well as
- 29 negotiators as a means to resolve ongoing conflicts;
- 30 4. Designates nations housing these military bases be the responsible party for requesting assistance from the Standing
- 31 Protection Regiment;
- 32 5. Further Reminds that the Ten Rules for Code of Personal Conduct for Blue Helmets should be maintained by all operating
- 33 members under the Standing Protection Regiment;
- 34 6. Calls adjacent nations to submit any concerns to the Security Council that the Standing Protection Regiment should
- 35 investigate a possible offense to the rights of the citizen, primarily regarding infringements of human rights;
- 36 7. Further requests funding to come from 10% of the OROLSI budget for maintenance and training;
- 37 8. Expresses its hope nations requesting for the aid of the Standing Protection Regiment to pay dues that could potentially
- 38 be sponsored by foreign or adjacent nations seeking to gain international peace or regional tranquility for the economic
- 39 and social benefit both regionally and internationally.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 13
	Sponsored by Democratic Republic of the Congo
Sponsors: Sydney Kinnel, Carly Mullins, JB Terrill, Carter Gibson	Committee: C
School: Boyd Co. HS	
City: Ashland	
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated

Addressing Worldwide Malnourishment and Food Insecurity

1
2
3 The General Assembly,
4
5 Deeply Concerned by the estimated 5 million children in the Democratic Republic of the Congo who are acutely
6 malnourished,
7
8 Noting Further the 13 million people who are severely food insecure,
9
10 Recognizing that the Democratic Republic of the Congo spends 4.6% of its gross domestic product on
11 undernutrition,
12
13 Recalling the Democratic Republic of the Congo Zero Hunger Strategic Review put forth by the World Food
14 Programme in 2019,
15
16 Deeply Distrubed that this issue spans far beyond the Congo, with an approximate 800 million people facing
17 malnutrition worldwide.
18
19 1. Calls Upon the United Nations General Assembly to condemn the state of food security worldwide as
20 well as the alarmingly high rates of malnourishment.
21
22 2. Further Calls upon the Security Council to take action to further alleviate the negative impacts of
23 malnourishment worldwide.
24
25 3. Recommends that UN member states with low rates of malnourishment to assist those with severe
26 malnourishment in developing policies to address this issue.
27
28 4. Further Recommends that these UN member states assist in funding the policies and proposals of
29 countries with severe malnourishment and food insecurity.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 14
	Sponsored by Ecuador
Sponsors: Darren Grendi, Jack Goebel, Mateo Moreno	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: St. Xavier HS	
City: Louisville	

An Act to Establish the Coalition of United South American Nations

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,

Deeply concerned by the lack of stable governance in South America, Guided by the success of the establishment of the European Union,

Determined to fix the impoverished state of South America,

Recalling the fact that the goal of the United Nations is to end poverty and hunger and to achieve sustainable development in its three dimensions through promoting inclusive economic growth, protecting the environment and promoting social inclusion, as declared in its A/RES/69/313

Reaffirming that the goal of the United Nations is to achieve economic growth and to promote social inclusion

Conscious of the example set forth by the European Union to create a more economically stable coalition

Deeply disturbed by the elevated levels of poverty and lack of sustenance for the citizens of South America

Recommends inviting countries located in the geographical South America: Argentina, Aruba, Bolivia, Brazil, Caribbean Netherlands, Curaçao, Chile, Colombia, Ecuador, French Guiana, Guyana, Paraguay, Peru, Suriname, Trinidad and Tobago, and Venezuela Calls upon the United Nations to acknowledge the Coalition of United South American Nations as an official governmental body by completing the following agenda:

1. Granting the Coalition of Centralized South American Countries with observer status to the United Nations
2. Providing a grant of 10,000,000 United States dollars per year over a ten year period from the United Nations annual budget; funds will be used for the following: (a)Construction of official offices (b) Compensation of official representatives from member nations (c) Funding a police force to ensure the security of representatives (d) Grants to stimulate member states' economies (i)The use of such grants will be monitored by the United Nations Economic and Financial Committee to ensure funds are not misused
3. Appointing an independent overseer from the United Nations, who is confirmed by a simple majority of United Nations member states, to supervise the development of Coalition of United South American Nations and to ensure it is not compromised by malicious foreign influence
4. Recognizing the Sauro as the official currency to be used across all the Coalition of United South American Nations' member states The Sauro will be implemented in the future once the involved countries of the Coalition of United South American Nations become more economically stable; this will be decided by the majority vote of the representatives from the member nations
5. Establishing Lima, Peru as host of the official offices of Coalition of United South American Nations due to the country's history serving as the home of the Norte Chico civilization, one of the world's first six independent civilizations, and the capital of the Incan empire Implementing the Coalition of United South American Nations by 1 January, 2021

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 15
	Sponsored by Egypt
Sponsors: BrentLee Threlkeld, Elijah Walters, Liam Funk, Shayna Bassi	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Williamstown Sr. HS	
City: Williamstown	

1 Ensuring Global Cooperation Towards the Reduction of Human Trafficking

2

3 The General Assembly,

4

5 Deeply concerned that the Egyptian government does not meet the minimum standards in several key areas for

6 the elimination of human trafficking,

7

8 Alarmed by the fact that there were an estimated 40.3 million victims of human trafficking worldwide as of

9 2017,

10

11 Having examined the United Nations Tier Classification for Global SDG Indicators,

12

13 Noting that Tier 1 countries are those with internationally established procedures and that regularly produce

14 data, Tier 2 countries are those which have established procedures but do not regularly produce data, and Tier

15 3 countries are those which either do not have any established procedures or are currently developing those

16 procedures,

17

18 Conscious of the United Nations Global Plan of Action to Combat Trafficking in Persons, which urges

19 governments to take well thought out and consistent measures to try and eliminate human trafficking,

20

21 Emphasizing that under article four of the Universal Declaration of Human Rights, it states that “No one shall be

22 held in slavery or servitude; slavery and servitude shall be prohibited in all their forms,”

23

24 Recalling that in resolution 73/146, the sponsors called upon all world governments to criminalize all forms of

25 human trafficking,

26

27 1. Affirms the previous call for all governments to criminalize all forms of human trafficking;

28 2. Calls upon all governments to meet the established minimum standards put into place globally;

29 3. Recommends that all governments with existing consequences for traffickers increase the severity of

30 those consequences;

31 4. Expresses its appreciation to all countries who have achieved Tier 1 status according to the Tier

32 Classification;

33 5. Expresses its hope that all countries not yet classified as Tier 1 will make significant efforts to attain

34 Tier 1 status and/or demonstrate improvement.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 16
	Sponsored by Fiji
Sponsors: Elizabeth White	Committee: B Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Mercy Academy HS	
City: Louisville	

Protection of the Aquatic Life of Oceana from Overfishing

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

The General Assembly,

Convinced that the overfishing of the native aquatic life of Oceana poses a serious threat to the worldwide commercial fishing community,

Recalling that climate change is a factor in the severity of overfishing, as declared in resolution 71/73,

Bearing in mind the advisory option of the General Assembly December 9th, 2014 on the importance of sustainable fishing,

1. Calls Upon the UN Conference on Environment to negotiate with the Fisheries of Oceana in order to put in place restrictions on the amount of fish caught per season to prohibit the practice of overfishing;
2. Requests the UN Conference of Environment to report to the General Assembly the result of those negotiations.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 17
	Sponsored by Finland
	Committee: B
Sponsors: Savannah Thomerson, Madison Bosa, ,	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

A Treaty to Aid Those Facing Environmental Disasters

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

The General Assembly,

Convinced that environmental disasters, defined by the United Nations Office for Disaster Risk Reduction (UNDRR), a disaster can be defined as "a serious disruption of the functioning of a community or society involving widespread human, material, economic or environmental losses and impacts, which exceeds the ability of the affected community or society to cope with using its own resources; environmental disasters caused by climate change are increasing,

Deeply Concerned that these natural disasters are causing displacement of people, disturbance of habitats, extinction of local species, as well as the disruption of trade, education, and progress,

Noting Further that the financial burden of rebounding from a natural disaster is catastrophic to a nation's economy,

Emphasizing that the Sustainable Economic Development Assessment (SEDA) Index measures income, economic stability, employment, health, education, infrastructure, income equality, civil society, governance, and the environment in order to measure a state's overall wellbeing and stability, making the SEDA Index a comprehensive measuring tool

1. Urges all states that have both signed and endorsed this treaty to donate between 0.1% to 1% of their gross national income (GNI) to another country that has both signed and endorsed this treaty facing an environmental disaster;
2. Designates the SEDA Index as a way to determine what percent of a state's GNI is going to be donated;
3. Declares that states ranked 1-15 (on the SEDA Index) will donate 1%, those ranked 16-27 will donate 0.9%, those ranked 28-46 will donate 0.8%, those ranked 47-68 will donate 0.6%, those ranked 69-97 will donate 0.4%, those ranked 98-118 will donate 0.3%, those ranked 119-140 will donate 0.2%, those ranked 141-143 will donate 0.1%. Those who are not ranked do not have to donate;
4. Notes that money donated with accordance to this treaty will be placed into a fund that will go towards states, who have endorsed this treaty, when facing an environmental disaster;
5. Proclaims this fund be called "Fund for United Nations Natural Disaster Relief" (FUNNDR);
6. Authorizes that this resolution will go into effect January 1st, 2021.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 18
	Sponsored by France
Sponsors: Katie Lamb, Landry Woodrum, Cora Gilbert	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Boyle Co. HS	
City: Danville	

1 A UN Sponsored Summit on the Mediterranean Migrant Crisis

- 2
- 3 The General Assembly,
- 4
- 5 Noting the large influx of migrants into Europe, beginning in 2015, has left many migrants unequally distributed
- 6 within the European Union,
- 7
- 8 Realizing that many countries are beginning to rebuild post-war and that they are in need of workers,
- 9
- 10 1. Calls upon the UN to sponsor a summit for leaders representing countries that are affected by the
 - 11 Mediterranean Migrant Crisis. The summit would focus on creating a system to help develop policies for
 - 12 effective border customs for all countries involved, transportation of migrants between countries, and
 - 13 assistance for the transition of migrants back to their home countries,
 - 14
 - 15 2. Endorses the respect of all migrants from countries in need,
 - 16
 - 17 3. Requests that the summit be held in Marseilles, France.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 19
	Sponsored by Germany
Sponsors: Noel Fisk, Izzy Fisk, Samantha Hurtt, Allison Ehlman	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Holy Cross HS-Covington	
City: Covington	

Amending the UN Charter Pursuant to Security Council Reform

The General Assembly,

Recognizing the primary responsibility of the Security Council for the maintenance of international peace and security under the Charter of the United Nations,

Recognizing also the functions and powers of the General Assembly on matters pertaining to the maintenance of international peace and security as contained in the Charter,

Noting with appreciation the efforts of the Open-ended Working Group on the Question of Equitable Representation on and Increase in the Membership of the Security Council and Other Matters Related to the Security Council, which began its work in January 1994,

Noting that the effectiveness, credibility and legitimacy of the work of the Security Council will be enhanced by its improved representative character, its better ability to discharge its primary responsibility and to carry out its duties on behalf of all members,

Aiming at the expansion of the membership of the Security Council to better reflect contemporary world realities, thereby shaping a balance of forces capable of enhancing the Council's responsiveness to the views and needs of all Member States, in particular developing countries, and ensuring the adoption of improved working methods,

Through the Amendment Procedures laid out in Article 108 of the UN Charter, Germany requests:

1. That the membership of the Security Council shall be increased from fifteen to twenty-five by adding six permanent and four non-permanent members;
2. That the six new permanent members of the Security Council shall be elected according to the following pattern:
 - a. Two from African States;
 - b. Two from Asian States;
 - c. One from Latin American and Caribbean States;
 - d. One from Western European and Other States;
3. That the four new non-permanent members of the Security Council shall be elected according to the following pattern:
 - a. One from African States;
 - b. One from Asian States;
 - c. One from Eastern European States;
 - d. One from Latin American and Caribbean States;
4. Invites interested States to inform the members of the General Assembly that they are prepared to assume the functions and responsibilities of permanent members of the Security Council and to submit their candidatures in writing to the President of the General Assembly within one week of the adoption of the present resolution;
5. To proceed, as soon as possible but in any case no later than twelve weeks after the adoption of the present resolution, by a vote of two thirds of the members of the General Assembly through a secret ballot, to the designation of the States that will be elected to exercise the functions and responsibilities of permanent members of the Security Council, according to the pattern described in paragraph 1 (b) above, it being understood that if the number of States having obtained the required majority falls short of the number of seats allocated for permanent membership new rounds of balloting will be conducted for the remaining seats until six States obtain the required majority to occupy the six seats;
6. All new permanent and non-permanent member states will have the same authority granted to their respective roles as the UN Charter establishes for permanent and non-permanent member states.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 20
	Sponsored by Haiti
Sponsors: Hailey Dant, Kassandra Padron, Mary Gonzalez, Leilani Osborne	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Fern Creek HS	
City: Louisville	

1 Implementing Literacy Gardens Within Haitian Communities

2

3 The General Assembly,

4

5 Alarmed by the fact that Haitian literacy rates fail to surpass 60%, while lacking the necessary infrastructure to

6 influence a means of improvement,

7

8 Conscious of the widespread famine and lack of clean water ravaging the country, considering the fact that 1 in

9 5 children are malnourished, 1 in 10 are acutely malnourished and 1 in 14 will die before reaching the age of 5,

10 where waterborne illnesses are the cause of over 50% of the country's deaths per year, while being one of the

11 leading causes of childhood illness and infant deaths,

12

13 Recalling that 3 out of the 17 of the U. N.'s Sustainable Development Goals are: Zero Hunger, Quality

14 Education, and Clean Water and Sanitation,

15

16 Determined to achieve a raised literacy rate, while lowering famine and malnourishment death rates,

17

18 1. Calls upon the U.N. to implement a "Literacy Garden" program devoted to helping those ages 9-14

19 underdeveloped in literacy and nutritional needs by teaching the Haitian youth agroecology in

20 partnership with literacy while being aware of sustainable clean water usage

21 2. Seeks a program that will place accessible, quality education sites within more rural Haitian

22 communities that lack accessibility to educational resources to help teach the youth, recommended for

23 ages 9 to 14, on agroecology and literature. A classroom will be a gathering place for teachers to teach

24 children how to grow sustainable gardens while partnering the education with literacy by providing a

25 hands on experience within a garden with paired literary and clean water activities

26 3. Requests campsites be built, to accommodate volunteer teachers, with an available communal restroom

27 to properly provide their commodities, any further accommodations will be met with the usage of

28 government facilities

29 4. Further recommends building a classroom in which the youth can gather, with an adjoined repurposed

30 shipping container to play the role of a more cost efficient greenhouse to guarantee a diverse, and

31 sustainable growth to solidify a quality and worthwhile education

32 5. Expresses its hope that the UN and NGOs (such as the Environmental Defense Fund, World Agroforestry

33 Center, World Vision, etc) understand the desperate need for the implementation of this program and

34 provide the necessary funding to give it life

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 21
	Sponsored by India
Sponsors: Lucy Swenson, Olivia Swenson, Emma North, Nolia Williams	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Owensboro HS	
City: Owensboro	

1 An Act to Establish Additional Facilities for the Mukti Project in India

2
3 The General Assembly,

4
5 Convinced that the plight of those affected by human trafficking internationally deserve universal attention in
6 regard to their basic right to live a healthy, sustainable, and economically and intellectually independent life,
7 Conscious of the efforts of Empowering Women Period in their work with the New Light organization to employ
8 former victims of human trafficking in manufacturing sustainable and biodegradable feminine hygiene products
9 using Water Hyacinth as a material,

10 Fully aware of the detrimental effects of the Water Hyacinth, an invasive aquatic species that causes great loss
11 of biodiversity on a global scale,

12 Drawing attention to the reality that menstruation severely impacts the educational opportunities of girls and
13 women in India who lack the means to acquire feminine hygiene products, with nearly 23% dropping out of
14 school after their first period,

15 Realizing that when a girl receives seven or more years of education, she marries four years later, giving her the
16 economic and intellectual opportunity to break out of the cycle of poverty,

17 Fulfilling the United Nations Declaration of Human Rights Article 23, Sections 1, in which it is explicitly stated
18 that every individual has the right to work, to free choice of employment, to just and favourable conditions of
19 work and to protection against unemployment,

20 Recalling the United Nations Sustainable Development Goals to create decent work and employment
21 opportunities, uphold the fundamental right of gender equality, increase sustainable practices and protect the
22 earth, establish critical partnerships between nonprofit organizations and individuals, and support the
23 marginalized and disadvantaged to decrease inequality,

- 24
25 1. Calls upon the United Nations to establish itself as a funding partner along with the Empowering
26 Women Period organization to further the Mukti Project in India;
- 27 2. Designates the United Nations’ Second Committee to donate an initial \$100,000 to create two
28 additional manufacturing facilities for the Mukti Project in Mumbai and Delhi;
- 29 3. Requests visits once every three years during the building and operation process by UN Ambassadors
30 who are appointed by the Second Committee with the purpose of ensuring that the facility is run in a
31 sustainable and efficient manner;
- 32 4. Authorizes the United Nations to recommend expansion of current facilities or additional facilities in
33 other red light districts and poverty stricken regions located in India and worldwide based upon
34 statistics that indicate large populations of oppressed and economically paralyzed women;
- 35 5. Resolves that the additional facilities for use by the Mukti Project will be implemented by January 1,
36 2021

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 22
	Sponsored by Indonesia
Sponsors: Alyssa Bruno, Gracie Lawrence, Ali Ipock-Groves, Manny Forde	Committee: H
School: Madisonville N. Hopkins HS	
City: Madisonville	
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated

Management of Deforestation in Indonesia

1
2
3 The General Assembly,
4
5 Conscious of the fact that illegal deforestation poses an immense threat to the future of our planet as we know
6 it,
7
8 Recalling that the UN forum on forests has held sessions to forge an international forest policy because of the
9 population’s increase and conversion of woodlands to agriculture that result in the shrinking of forests,
10
11 Reaffirming that it is illegal to remove vegetation without requesting the ability to do so under the jurisdiction
12 of state environmental agencies,
13
14 Cognizant of the fact that the UN has taken many steps, such as, forming the UN forum on forests, to mitigate
15 and is fully aware of the substantial threat that illegal deforestation imposes across the globe,
16
17 Taking note of the statement from a UN rights expert that, “the largest forests in the world are being
18 threatened by heedless industrialization and agriculture,”
19
20 1. Calls upon the UN to keep close tabs on the fundings of the REDD+ agreement established between
21 Norway and Indonesia and ensure that the funds are being allocated entirely and effectively,
22
23 2. Requests that the UN calls upon the security council to develop unyielding investigations into the
24 funding of the REDD+ agreement and ultimately help counter the crimes against our ecosystem,
25
26 3. Urges the UN to call upon the security council to take preventive measures against the slash and burn
27 technique utilized by farmers as well as palm oil farmers.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 23
	Sponsored by Iran
	Sponsors: Audrey Butler, Olivia Turner, Jack Sutherland School: Western Hills HS City: Frankfort

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

An act to limit the usage of drones

The General Assembly,

Observing that drones are able to target a specific area or a group of people without endangering the life of the controller, it makes people become more aggressive while using drones.

Considering that an unmanned aircraft is less collateral damage to the user than the target ensures that they can be used for more lethal and more covert operations than a manned aircraft due to the elimination of risk. (dangers of drones/tech. Capabilities) Atrocities committed by drone attacks On September 19th, 2019, A U.S. airstrike killed 30 civilians and injured 40 non-combatants. On May 21st, 2016 up to 116 civilians were believed to be killed in a drone strike intended for a Pakistanian general, the collateral damage was the surrounding non-combatants. The amount of Civilians killed is 769-1725 estimated in surrounding areas.

1. Authorization to restrict the use of armed unmanned drones for countries not openly in wartime.
2. This bill is to be implemented on June 20th 2020.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 24
	Sponsored by Iraq
Sponsors: Benjamin Slack, Brandy West, My Tran, Taylor Gwynette	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Russellville HS	
City: Russellville	

1 A Resolution Urging the Republic of Turkey to Grant Autonomy to Turkish Kurds

2
3 The General Assembly,

4
5 Seeing that tensions within Turkey have increased in the past decade regarding the status of ethnic Kurds
6 within their territory have increased dramatically, including the formation of militant, seperatist groups such as
7 the PKK,

8
9 Beholding that Kurdish forces were crucial in the fight against the Islamic State in the Middle East and that their
10 efforts were significant to the Caliphate's defeat,

11
12 Noting that tension with Kurds in Iraq have decreased since the incorporation of an autonomous state within
13 our borders,

14
15 Realizing that a further increase in tensions could lead to civilian casualties, regional instability, and potentially
16 war.

17
18 We, as representatives from Iraq, call on the General Assembly to condemn the Republic of Turkey for the
19 oppressive and inhumane actions that have been carried out within Kurdish regions of the nation.

- 20
21 1. We urge the Turks to create a similar space for Kurds within their area;
- 22
23 2. This will be carried out with a vote by the assembly to strongly encourage Turkey to grant autonomy to
24 the area that is largely inhabited by Kurds who have had their human rights repressed by the Erdoğan
25 regime;
- 26
27 3. It will not cost the UN any money to carry out this resolution, but further mediation action will be
28 available from the UN if Turkey is compliant.

KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY UNITED NATIONS ASSEMBLY
United Nations Resolution

Resolution # 25

Sponsored by
Israel

Sponsors: Jordan Castle, Abigale Barney, Shandi Griffith, Will Prater

School: Russell HS

City: Russell

Committee: F

Action on Resolution
___ Passed ___ Defeated

1 Convention on uplifting Israel's economy by constructing a canal to connect the Mediterranean Sea and the
2 Dead Sea

3
4 The General Assembly,

5
6 Having examined the advantageous impact of the Suez Canal by Egypt Fully aware of the indispensable
7 commerce opportunities available

8
9 Taking into consideration Israel's comparatively low debt of 215 million, as well as its steady decline, with a
10 current 1.64 percent fall since 2016

11
12 Trusts in a further advancement in the ease of hydroelectric power usage and irrigation to local farms by the
13 400-meter water level difference between the bodies of water

14
15 Further proclaims the promised stimulation of the Israel economy and those of merchant suppliers from fellow
16 countries via new commerce opportunities to be established, Israel

- 17
18 1. Calls upon the United Nations and its members to financially support the construction and
19 establishment of a 150 km trans-Israel canal system, progressing from the Dead Sea to the
20 Mediterranean
21
22 2. Trusts in the supply of aid by the UN for a projected 10-15 year development period to allow for a
23 projected \$5 billion dollar economic expansion to Israel every year following, by attraction of
24 neighboring countries driven in for more commerce opportunities with goods and common merchants
25 looking to pursue a financial increase for their respective countries to benefit alongside Israel
26
27 3. Seeks initial funding of 200,000,000 USD followed by UN installments of 80,000,000 USD for a period
28 of 10 years to complete construction of said canal

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 26
	Sponsored by Italy
Sponsors: Kavya Vasudevan, Rachel Poston	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Craft Academy–Morehead State	
City: Morehead	

1 A Resolution to Establish a Process for Countries to Withdraw from the United Nations
2
3 The General Assembly,
4
5 Recognizing that the United Nations does not have a course of action should a nation wish to withdraw from
6 the UN,
7
8 Noting that a nation would have to boycott the international community if they choose to withdraw,
9
10 Guided by Indonesia’s failed attempt to leave the UN in 1965 which resulted in the Indonesian government
11 being toppled by a Coup d’état,
12
13 Emphasizing the complications of the United Kingdom’s withdrawal from the European Union because a distinct
14 mean of withdrawal was not defined.
15
16 1. Declares accordingly that should a nation wish to withdraw from the United Nations, the country may
17 hereby do so by submitting an official “withdrawal application” to the United Nations;
18 2. Designates the United Nations 6th Subcommittee (The Subcommittee on Legal Matters) to review the
19 withdrawal application;
20 3. Emphasizes that once an application to withdrawal is affirmed the Delegation has 60 days to confirm
21 that it is indeed withdrawing;
22 4. Further proclaims that once the 60 days are up (or the Nation has confirmed that they are leaving) then
23 the Nation has 365 days to recall their ambassador and to complete the process;
24 5. Notes that should a nation withdraw, they will also be required to individually withdraw from treaties or
25 agreements priorly agreed upon- allowing nations to remain in treaties despite not being in the United
26 Nations;
27 6. Further notes that permanent nations of the Security Council must file for withdrawal by February of
28 any given year;
29 7. Seeks that those countries remain members of the UN until the annual session has concluded; 8.
30 Resolves that upon a Nation’s withdrawal, its flag will be removed from the United Nation’s Capital in
31 New York, USA; 9. Recommends this Resolution go into effect two (2) years upon passage by the
32 General Assembly.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 27
	Sponsored by Jamaica
Sponsors: Macy Stillwell, Ellee Price, Ryan Brooke Puckett, Samantha Perkins	Committee: C Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: LaRue Co. HS	
City: Hodgenville	

1 A Call to End the Acceptance of Sexual Assault by UN Peacekeeping Forces
2
3 The General Assembly,
4
5 Believing that the culture of sexual assault by those who are in authoritative positions authorized by the United
6 Nations, calling upon the United Nations to end this culture of Peacekeeping forces assaulting women and
7 children.
8
9 Reaffirming the UN General Assembly that its acceptance of violence and acts of sexual assault is inappropriate
10 and wrong.
11
12 Whereas, the UN has established Sustainable Development Goals, known as SDGs, targeting the end of this
13 violent culture by citizens across the world,
14
15 Whereas, this shall apply to those who hold positions authorized by the UN, Whereas, this shall be enforced by
16 the UN General Assembly to end such a culture of sexual violence and violence against women and children,
17
18 Calls upon the UN to:
19
20 1. End sexual violence by Peacekeeping forces.
21
22 2. Impose stricter regulations where instances like these can end.
23
24 3. Support national courts in their prosecution to end this violence.
25
26 4. Supply a Sexual Violence Unit that would recognize warning signs of sexual violence and support the
27 recovery of the victims.
28
29 5. Strengthen protection and prevention through partnerships with UNICEF and UNIFEM.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 28
	Sponsored by Japan
Sponsors: Joel Kaiser, Sadie Kimberlin, Annah Chisenhall, Zoe Doerger	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Holy Cross HS-Covington	
City: Covington	

Addressing Lethal Autonomous Weapons Systems

1
2
3 The General Assembly,
4
5 Realizing that technologically advanced countries have already introduced semi-autonomous weapons such as
6 drones and air defense systems to assist human operators in combat,
7
8 Recognizing that bomb-defusing robots and autonomous convoy vehicles could reduce casualties by allowing
9 military personnel to keep their distance from explosive devices,
10
11 Noting that autonomous systems could also make war more common by reducing the risks of combat for
12 technologically advanced countries,
13
14 Recalling that the Geneva Convention of 1949 provides rules of engagement that protect civilians, wounded and
15 sick military personnel, humanitarian relief workers, and other non-combatants,
16
17 Deeply concerned that fully autonomous weapons will increase human suffering by failing to distinguish civilians
18 and passenger airliners from military targets,
19
20 Believing that Japan, South Korea, and other countries have the right to use the latest technology to defend
21 their own people from threatening neighbors such as North Korea,
22
23 Acknowledging the reluctance of the United States and Russia to regulate autonomous weapons before their
24 strategic advantages and potentially non-lethal uses are completely understood,
25
26 1. Requests that the UN define a "lethal autonomous weapons system" (LAWS) as a fully autonomous
27 weapons system that selects and fires on human targets in the air, on the ground, or at sea without
28 involving a human operator;
29
30 2. Calls upon the UN to issue a non-binding declaration that condemns the use of LAWS but allows
31 countries to defend their territory with semi-autonomous weapons systems that detect, target, and fire
32 on enemy aircraft and incoming missiles with a human operator who can override the defense system;
33
34 3. Urges the UN to use this non-binding declaration as the first step to convince the United States,
35 Russia, and other military powers to consider a new international treaty prohibiting LAWS as
36 indiscriminate weapons to be added to the Convention on Certain Conventional Weapons (CCW) before
37 it is too late to stop the proliferation of LAWS.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 29
	Sponsored by Kenya
	Committee: D
Sponsors: Hannah Neal, Kadence Leigh	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Western Hills HS	
City: Frankfort	

An Act Relating to Water Pollution in Kenya

1
2
3 The General Assembly,
4
5 Alarmed by the fact that Kenya’s main water source, Lake Victoria, contains unclean, polluted water.
6
7 Deeply Disturbed that the lack of fresh drinking water is severely affecting the citizens and wildlife of Kenya,
8 and surrounding countries.
9
10 Emphasizing that 41% of citizens in Kenya do not have access to clean water, and over 70% of citizens rely on
11 other water sources that are still not improved.
12
13 Taking note that Uganda, a bordering country, has made efforts to help with the problem by building a water
14 treatment plant on the shores of Lake Victoria, a lake larger than 25,000 miles.
15
16 Determined to make a change for the humans and wildlife in Kenya that are severely affected by the lack of
17 fresh water, leading to approximately 20,000 deaths, including over 17,000 children,
18
19 1. Calls upon the UN-Water organization to expand their donations to add water purification systems to
20 large bodies of water in Kenya.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 30
	Sponsored by Maldives
Sponsors: Noah Houser, Lizzie Scheetz, Tucker Payne, Chrissy Wallace	Committee: G
School: Oldham Co. HS	
City: Lagrange	
Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated	

Prevention of Human Trafficking in The Maldives

1
2
3 The General Assembly,
4
5 Cognizant that Trafficking in Persons is the appropriation of people by unjust means in an effort to manipulate
6 them for personal gain,
7 Deeply concerned by the human trafficking epidemic that has arisen in Maldives, China, Iran, Russia, Syria, Saudi
8 Arabia, South Sudan, Mexico, Brazil, and other countries around the world,
9 Recalling that human trafficking is an abuse of human rights and violation of human integrity as declared in
10 resolutions 64/293, 71/167, 55/25 and 61/180,
11 Disturbed that currently, human traffickers are robbing a staggering 24.9 million people of their freedom and
12 basic human dignity,
13 Underlining that 160 out of the 193 member nations do not follow the current minimum standards set by the
14 Trafficking Victims Protection Act,
15 Recognizing that global human trafficking rates have shown a constant increase since 2010,
16 Emphasizing that one-third of the Maldivian population, as well as 21 million people globally are victims of
17 forced labor,
18 Expressing alarm that law enforcement efforts against human trafficking have decreased in the past few years
19 in a multitude of countries,
20 Keeping aware that the Maldives as well as 20 other nations have made no effort to create laws nor standard
21 operating procedures for victim identification, protection, and referral,
22 Conscious that successful convictions currently depend solely on the police and other government officials in
23 the country making moral decisions,
24 Convinced that with stricter inspection and monitoring, human trafficking will decrease exponentially,
25 Determined to provide families affected by human trafficking with the justice they deserve,
26
27 1. Requests the United Nations Conference and General Assembly to aid in the creation of a recommended
28 procedure to follow when a human trafficker is convicted;
29
30 2. Invites other member nations to continue the discussion on human trafficking until the stigma
31 surrounding it is removed;
32
33 3. Urges member nations to strive to reach the previously approved Trafficking in Persons protocol set by
34 the Trafficking Victims Protection Act.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 31
	Sponsored by Mexico
Sponsors: Ashley Crawford, Sophie Jagoe, Christian Vincent, Emma Winstead	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Daviess Co. HS	
City: Owensboro	

A Request to Aid Mexico

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

The General Assembly,
 Taking into consideration Mexico’s high crime and homicide rate,
 Noting with deep concern Mexico’s corrupt government and lack of action,
 1. Requesting that the United Nations send the UN Peacekeepers to Mexico to aid in the border crisis, drug war, gang affiliation, and sex trafficking.
 2. Authorizes this resolution to go into effect in 2022.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 32
	Sponsored by Monaco
Sponsors: Abbie Read, Katie Thornton, Kathryn Quinn	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention on the repeal of legislation infringing on religious freedom

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

The General Assembly,

Taking into consideration that numerous countries have recently passed laws which acts upon banning religious head coverings consisting of hijabs, burkas, and niqabs;

Alarmed that banning religious garments is a direct violation of the United Nations' Declaration of Human Rights;

Bearing in mind that headscarf bans majorly target young women and jeopardizes their religious autonomy;

Deeply concerned that bans on religious headscarves specifically within schools have dramatically decreased attendance of women within primary schools;

1. Calls upon the United Nations to enforce the repeal of all legislation which violate religious rights;
2. Reminds the United Nations that banning religious head coverings within schools is a direct display of islamophobia and infringes on religious rights of the women of around the world;
3. Confirms that if the government does not repeal the ban by January 1st, 2021, they will be subjected to a fine of \$200,000,000 USD.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 33
	Sponsored by Netherlands
	Committee: E
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
Sponsors: Kara Zarotny, Maddie Turner, Luke Payne, Coral Ghrist	
School: Oldham Co. HS	
City: Lagrange	

1 Providing a Fund for Countries Needing a Quota to Meet Minimum Proportion of Total Energy from Renewable
2 Sources
3
4 The General Assembly,
5
6 Convinced that increasing the proportion of total energy that is from renewable sources will improve global
7 infrastructure, agriculture, health, and resources through a decrease in climate change,
8
9 Taking into consideration that in 2016 the UN passed the Paris Climate Agreement and the agreement has been
10 ratified by 187 countries including the Netherlands,
11
12 Recalling the agreement sets the goal for signatories to reduce greenhouse gas emissions and to limit the
13 measure of global climate change to an increase of 2 degrees Celsius from pre-industrial levels,
14
15 Alarmed by the negative impact of climate change resulting from greenhouse gas emissions rise, there have
16 increasingly been global calls for alternative sources of energy,
17
18 Noting with deep concern that the Netherlands is furthest away from achieving its renewable energy goals of
19 any EU country,
20
21 Noting further in 2017, only 6.6% of all energy generated in the Netherlands came from renewable sources,
22
23 1. Calls upon the UN to create a fund and distribute money to countries that cannot afford to invest in
24 renewable energy;
25
26 2. Recommends each country pay a specific percent of their GDP depending on the economy stability and
27 size;
28
29 3. Further recommends the world's top 20 economies each contribute .1% of their GDP and the remaining
30 countries to contribute 0.05% of their total GDP;
31
32 4. Notes the fund be run like modern day insurance policies with money being allocated to countries who
33 need help meeting renewable energy goals set forth in the Paris Agreement;
34
35 5. Further proclaims if the money allocated for meeting these standards is not efficiently managed, the
36 amount of money the country contributes to the fund will gradually increase with each subsequent
37 failed quota.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 34
		Sponsored by New Zealand
Sponsors: Abi Beane, Bella Stock, Morrigan McIntosh, Sydney Wilson		Committee: A
School: Holy Cross HS-Covington		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Covington		

UN Volcanic Relief Task Force

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

The General Assembly,

Recalling in June of 2018, the El Fuego volcano erupted in Guatemala. It killed over 200 people, and thousands were injured. In December of 2019, off the coast of New Zealand, the White Island volcano erupted. It killed 23 people and injured 26 more. In January of 2020, the Taal volcano in the Philippines erupted. It has displaced thousands of people and tremors continue to occur near the volcano. If precautions are not taken, many lives could be lost.

Keeping in mind that these are only a few examples of the dozens of new eruptions that occur each year. Volcanic eruptions are an uncontrollable threat found around the world. Currently, the U.N.'s Office for the Coordinated Human Affairs (OCHA) provides emergency relief to areas jeopardized by violent eruptions. The emergency assistance provided by OCHA is helpful but not specialized. Emphasizing that 95% of OCHA's budget is funded through donations. Of OCHA's \$250 million budget, only 5% comes from the U.N.'s Regular Budget.

Due to a lack of funding needed to spearhead this worldwide problem, this resolution proposes the following:

1. The development of a Volcanic Relief Task Force within the U.N.'s Office for the Coordination of Humanitarian Affairs (OCHA). This task force would deal with the study of volatile volcanoes to better predict disasters and prepare for the humanitarian response needed in their wake. Having plans prepared will minimize suffering and loss of life;
2. Increase OCHA's funding received from the U.N.'s Regular Budget by \$6.25 million. This would be directly earmarked for the Volcanic Relief Task Force. The purpose of this resolution is to save lives and to restore quality to those lives.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 35
	Sponsored by Nigeria
Sponsors: Cam Sauve, Mary Dudgeon, Priya Patel,	Committee: F Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

1 Convention on the Prohibition of the Use of Incendiary Weapons

2
3 The General Assembly,

4
5 Declaring that incendiary weapons are munitions that produce heat and fire through the chemical reaction of a
6 flammable substance. They contain chemical compounds such as napalm, white phosphorous, thermite, or
7 chlorine trifluoride.

8
9 Convinced the Protocol on Prohibitions or Restrictions on The Use of Incendiary Weapons (Protocol III), adopted
10 during the Convention on Conventional Weapons, contains definitional loopholes and weak regulations that
11 open the door to use of incendiary weapons of certain types and in certain places.

12
13 Taking note that, within Protocol III, incendiary weapons are defined narrowly as "any weapon or munitions
14 primarily designed to set fire to objects or cause burn injury to persons..." This definition excludes multipurpose
15 munitions which set fire and cause burns but are "primarily designed" for other uses, such as marking,
16 obscuring, or signaling.

17
18 Further noting that Protocol III makes an arbitrary distinction between air-dropped and ground-launched
19 incendiary weapons, thus allowing exceptions for certain uses of ground-launched weapons.

- 20
21 1. Requests the expansion of Protocol III (Article 1) to cover multipurpose munitions with incidental
22 incendiary effects by shifting from a design-based to an effects-based definition. Such as, "any weapon
23 or munitions that has the effect of setting fire to objects or to cause burn injury to persons through the
24 action of flame, heat, or combination thereof, produced by a chemical reaction of a substance delivered
25 on the target."
26
27 2. Further requests Protocol III (Article 2) be amended to remove "air-delivered," so that it prohibits
28 making "any military objective located within a concentration of civilians the object of attack by
29 incendiary weapons."

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 37
	Sponsored by Peru
Sponsors: Tucker Hoffmann, Justin Varga, Colin Hagerty,	Committee: C
School: St. Xavier HS	
City: Louisville	
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated

A Resolution to Preserve Languages

- 1
2
3 The General Assembly,
4
5 Promoting the principles set forth by the UN Universal Declaration of Human Rights and the UNESCO Universal
6 Declaration of Cultural Diversity,
7
8 Alarmed by an approximate current number of 2572 vulnerable to extinct languages, according to a UNESCO
9 report, Determined to prevent the death of languages and cultures when possible,
10
11 Emphasizing the role of UNESCO in promoting education of culture and safeguarding celebration of cultural
12 heritage,
13
14 Further specifying the role of UNESCO in monitoring languages and their speakers,
15
16 Requesting UN member states further commit to the 2030 Agenda for Sustainable Development in support of
17 this resolution,
18
19 Recommends UN member states consider and support the creation of the Language Library
20
21 1. Calls upon UN member states as a whole to raise \$1 million USD for the initial funding of the project,
22 2. Empowers UNESCO to administer such a program and allocate the funds as seen fit,
23 3. Defines "linguistic resources" as:
24 a. Audio recordings,
25 b. Written folk stories,
26 c. Transcribed oral traditions,
27 d. Other works in the language,
28 e. Translations into and out of the language,
29 f. Linguistic categorization of the language,
30 g. Scholarly works on the language and/or its speakers,
31 h. Other miscellaneous information regarding the language and/or its speakers.
32 4. Develops an internet-based database to make linguistic resources free for public access,
33 5. Organizes the internet-based database into a readable format in as many languages as available,
34 6. Encourages individuals and academic institutions to contribute linguistic resources and/or capital to the
35 7. Language Library. This resolution will go into effect one year after its ratification.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 38
	Sponsors: Katie Boshears, Erin Cain, Abby Smith, Jennifer Wilson	Sponsored by Philippines
School: Bourbon Co. HS	Committee: A	Action on Resolution
City: Paris	<input type="checkbox"/> Passed <input type="checkbox"/> Defeated	

An Act to Decrease Dynamite Fishing in the Philippines

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 that the use of explosives while fishing poses the most serious threat to the ecosystems and marine life of our world’s ocean,
 Recalling that the use of explosives is crime against humanity, as declared in the Presidential Decree No. 534 of the Philippines,
 Reaffirming that any use of explosives while fishing is would be a violation of the international laws of the United Nations,
 Conscious of the steps taken by other nations and the Philippines themselves towards reducing dynamite fishing can contribute towards the goal of the complete prevention of dynamite fishing,

1. Determined to achieve a system prohibiting the act of using dynamite while fishing, leading to the action being completely prevented,
2. Calls upon the government of the Philippines to raise the fines and prison sentence time for those who violate the outlaw of dynamite fishing in any circumstances;
3. Requests the government to raise the fine from 5,000 pesos to 8,000 pesos and to increase the time served in prison from six months to one year.
4. We request there be people hired to police as many areas needed to help prevent the action of dynamite fishing and to provide more jobs to the people in need. Requests \$500,000 (25,382,500 pesos) to be funded and put towards the start of the water policing jobs.
5. We request the extra money left over from fund and money from the fines to be put towards buying adequate fishing equipment for the fishermen.
6. This resolution will be funded by the International Maritime Organization department of the UN. This resolution will go into effect on June 1st, 2020.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 39
	Sponsored by Poland
	Committee: G
Sponsors: Garrison Danzer	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Owensboro Catholic HS	
City: Owensboro	

An Act to treat the current health crisis in China and the World

The General Assembly,

Realising the current health crisis in China it is the responsibility of member nations to properly assess the situation and provide aid to help the affected areas before the situation exceeds UN expectations. Understanding to properly divert needed resources to the current disaster, an assessment will be made by UN health experts will be chosen to travel to the virus epicenter and access an estimated number of cases and the current regional hospital carrying capacity.

- a. It is important to note that this process of virus evaluation will be repeated in all affected areas of outbreak world wide, systematically assessing needed funding, personnel and resources needed for certain areas of China and the world.
- b. It is also important to note the findings of the health experts will not just be published to world leaders and heads of state, but to the public as well so people can take the proper precautions in their daily lives to remain healthy and avoid potential outbreak sites.

Once an assessment of the situation is made UN medical personnel will be dispatched to affected areas to set up field hospitals and provide care independent of the Chinese government and other governments in other affected countries. UN peacekeepers will also be dispatched to affected areas to preserve order in quarantine areas and field hospitals.

1. Funds for the project will be given as needed by the World Health Organization as needed in order to prevent an overarching disaster.
2. The UN also calls upon the nation of China to allocate up to 40% of the finances for the treatment of their countries provinces along with logistical support for UN personnel.
 - a. Finances will also be asked for by other world powers affected by the outbreak dependent on their economic abilities of said countries.
3. Should a nation be unwilling to provide support, whether financially or logistically a fine will be levied against them of up to 7 million for tier 3 nations, 15 million for tier 2 nations, and 30 million for tier 1 nations.
 - a. In the special instance that the nation of China does not cooperate with the UN they will lose their permanent security council status along with the tier 1 fine.
 - i. Following the General assembly amending the UN Charter to exclude the member nation of China as a permanent member of the security council, Chapter V, Article 23, Section 1 of the UN Charter will read as follows: The Security Council shall consist of fifteen Members of the United Nations. France, the Russian Federation, the United Kingdom of Great Britain and Northern Ireland, and the United States of America shall be permanent members of the Security Council. The General Assembly shall elect eleven other Members of the United Nations to be non-permanent members of the Security Council, due regard being specially paid, in the first instance to the contribution of Members of the United Nations to the maintenance of international peace and security and to the other purposes of the Organization, and also to equitable geographical distribution.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 40
	Sponsored by Portugal
Sponsors: Jack Clark, Zach Durbin, Joseph Drury	Committee: C Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

1 Convention on the Decriminalization of All Drugs

2

3 The General Assembly,

4

5 Alarmed by the high rates of incarceration worldwide due to drug related charges,

6

7 Emphasizing the success of Portugal in reducing convictions of drug related charges,

8

9 1. Calls upon the United Nations Office on Drugs and Crime to propose new guidelines and international
10 agreements with the purpose of facilitating an international decriminalization of drugs;

11

12 2. Encourages all fellow members of the United Nations to follow suit of Portugal, regardless of the
13 actions of this body, and decriminalize all drugs.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 41
	Sponsored by Qatar
Sponsors: Dexter Ollis, Katrina Hannah	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: STEAM Academy	
City: Lexington	

1 Movement to Manage Oil Globally to Control Environmental Impact

2
3 The General Assembly,

4
5 Declaring that the deadly impacts of pollution, menacing emissions, obliteration of land, and the disruption of
6 wildlife caused by the production of oil be managed and controlled by the country of Qatar for the safety and
7 health of present and future generations of mankind,

8
9 Guided by the devastating effects oil has on the environment and future life and the movement towards
10 renewable resources, Emphasizing the success of our oil based economy all countries refusing oil production to
11 Qatar will be refused oil and experience a minor attack,

12
13 Designates 20% of revenue made at oil sites will be given to the government controlling site land as well as job
14 opportunities and payment through Qatar, In reference to the "2030 Agenda for Sustainable Development"
15 Resolution adopted by the United Nations in regards to stimulating worldwide action over a 15 year period in
16 areas of critical importance for humanity and the planet,

- 17
18 1. Calls upon the United Nations to take further actions in creating a sustainable future for the future
19 health of our people and planet
20
21 2. Requests that the United Nations give management and rights of oil to Qatar to control oil production
22 globally
23
24 3. Reaffirms the economic benefit of jobs to local citizens and revenue for government

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 42
	Sponsored by Republic of Korea
Sponsors: Tristan Garrett, Emerson Tuttle, Elly Downey, Ian Diakov	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: J. Graham Brown School	
City: Louisville	

1 Gradual International Ban on Capital Punishment

2

3 The General Assembly,

4

5 Viewing with appreciation the current state of capital punishment across member nations with 142 countries

6 either abolitionist in law or practice,

7

8 Approving the bans put on capital punishment by Albania, Canada, Djibouti, Uruguay, France, Nauru, and

9 Luxembourg, among many, many more,

10

11 Reaffirming measures taken in resolutions 62/149, 63/168, 65/206, 67/176, 69/186, and 71/187, moving

12 toward a complete abolishment of the death penalty, Recalling the rights to life, liberty, and security, as well as

13 fair trials seen in the Universal Declaration of Human Rights, the International Covenant on Civil and Political

14 Rights and the Convention on the Rights of the Child, Fully aware that 53 countries still regularly utilize the

15 death penalty,

16

17 Deeply concerned with the likelihood of unjust executions and deaths of falsely convicted civilians,

18

19 Bearing in mind the statements made by the UN Secretary General on the state of capital punishment across the

20 globe, particularly concerning juvenile offenders and a lack of due process in the use of the death penalty,

21

22 Further recalling the UN Secretary General and the statement on capital punishment being unsuccessful in its

23 purpose of preventing crimes as it is shown to have little to no effect on a country’s crime rate,

24

25 1. Calls upon governments of member states to enter a moratorium of the death penalty if not already on

26 a moratorium;

27 2. Further proclaims that member nations should not reintroduce the death penalty once outlawed

28 abolished;

29 3. Seeking to put the abolishment of capital punishment into law if currently on a moratorium;

30 Recommends that member nations help guide nations yet to abolish the death penalty to the removal

31 of capital punishment through sharing experiences and legislation with other member nations;

32 Requests that member states submit any information regarding the declining use of capital punishment

33 to the Secretary General;

34 4. Further recommends that member states publish said information to the global public in order to aid in

35 transparent, informed deliberation.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 43
	Sponsors: Chelsea Cox, Dustin Tucker, Makayla Jefferson	Sponsored by Romania
School: Bracken Co. HS	Committee: D	Action on Resolution
City: Brooksville	<input type="checkbox"/> Passed <input type="checkbox"/> Defeated	

Investigations into Communist Crimes

- 1
- 2
- 3 The General Assembly,
- 4
- 5 Acknowledging the lasting negative impact of Communism on the world,
- 6
- 7 Deeply disturbed by the disregard for individual liberties by Communist regimes including violations of freedoms
- 8 of speech, religion, and property rights,
- 9
- 10 Reflecting on the gross inefficiency and failure of Communism in multiple nations resulting in the death of 100
- 11 million people,
- 12
- 13 Believing transparency with citizens is essential to the growth of a state shown by the growth of gross
- 14 domestic product in Romania post reformation,
- 15
- 16 Convinced that education of past mistakes is imperative to avoiding them in the future,
- 17
- 18 1. Urges members to proceed with investigations into Communist Crimes and their cultural, economical,
- 19 and social impacts.
- 20
- 21 2. Further urges state members to report investigations' results in a public manner accessible by all
- 22 citizens.
- 23
- 24 3. Requests members to implement reactive measures based on findings including criminal trials and other
- 25 procedures.
- 26
- 27 4. Implements a UN council composed of former Communist States dedicated to discussing results of said
- 28 investigations and reform efforts.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 44
	Sponsored by Russian Federation
Sponsors: Abigail Muncy, Abby Johnson, Emma Davis	Committee: F Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Villa Madonna Academy	
City: Villa Hills	

Steroid Testing for the Olympics

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

The General Assembly,
 Deeply concerned by the immense use of steroids in previous Olympics,
 Recalling that use of steroids in the Olympic Games breaks the treaty made by the UN in 2007,
 Recognizing that the use of steroids during the Olympic Games is illegal,
 Conscious of the steps taken by the UN Educational, Scientific, and Cultural Organization (UNESCO) and the World Anti-Doping Agency (WADA),

1. Calls upon the UN to require each Olympic team to mandate drug testing leading up to Olympic games
2. Calls upon the governments of all Olympic teams to make sure they are competing fairly, without the use of steroids

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 45
	Sponsored by Saint Kitts and Nevis
	Committee: E
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
Sponsors: Lilly Brinkdoepke, Ally Hall, Jacob Sanning	
School: Pendleton Co. HS	
City: Falmouth	

A Resolution to Take Steps Towards a Unified World Currency

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,

Alarmed by the large gap in development between the nations of the world,

Convinced that this gap will only widen in the coming decades, Seeking to rectify this great injustice,

1. Calls upon the nations of the world to take steps towards a unified world currency;
2. Designates a period of ten years for nations to stabilize their economies, dubbed the Stabilization Grace Period (SGP) during which World Bank loans will have their interest rates lowered by five percent;
3. Further designates a fifteen year period after the Stabilization Grace Period for nations to bring their currencies into alignment with each other, dubbed the Currency Alignment Phase;
4. Further recommends that nations with lesser Gross Domestic Products take steps to develop their economy, or peg their currency to those of the United States of America, The People’s Republic of China, The State of Japan, The Federal Republic of Germany, The United Kingdom of Great Britain and Northern Ireland, or the French Republic; Authorizes the creation of the World Currency Oversight Committee, headed by delegates from the United States of America, The People’s Republic of China, The State of Japan, The Federal Republic of Germany, The United Kingdom of Great Britain and Northern Ireland, and the French Republic;
5. Proclaims the World Currency Oversight Committee’s ability to lengthen the Stabilization Grace Period or Currency Alignment Phase or create further periods to create a smoother transition to a Unified World Currency;
6. Calls upon the World Currency Oversight Committee to establish a suitable name for this currency.
7. Expresses its appreciation for those nations that wish to join this program.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 46
	Sponsored by Saint Lucia
	Committee: G
Sponsors: Emma Lee Gillespie, Will Harlow, Alyssa Turner	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Pendleton Co. HS	
City: Falmouth	

An Act to Introduce Prison Trade Initiative

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

The General Assembly,

Alarmed by the fact that homicide rates in St. Lucia have increased 7.1% in a five-year period from 2012 to 2017.

Concerned that this percent will remain stagnant for years to come, offering more carnage and chaos in the land of St. Lucia.

Recalling clause 71 of the United Nations Standard Minimum Rules for the Treatment of Prisoners which constitutes that training in useful trades should be provided for prisoners able to profit thereby and especially for young prisoners.

Conscious that, worldwide, rates of recidivism are 36.2% Aware that problems concerning recidivism and high crime rates are also prevalent in countries like Venezuela, Papua New Guinea, South Africa, Honduras, Afghanistan, and many more.

1. Calls upon the UN Department of Economic and Social Affairs to financially support revision of the prison system of any state that applies for help through the UN so that it is in accordance to clause 71 of the United Nations Standard Minimum Rules for the Treatment of Prisoners.
2. Requests for the UN to determine which countries are in most need of the help that will be available from the UN based on crime rates and economic health.
3. Desiring that states which receive aid to repay the UN Department of Economic and Social Affairs the amount spent on reforming its prison systems once the countries' economy is stable.
4. Further recommends the introduction of trade skills as a form of rehabilitation in prisons to prevent recidivism in past and current prisoners.
5. Supports the use of funds collected from countries in need of such reforms to be used to hire educators to work in prisons across these states.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 47
	Sponsored by Saudi Arabia
Sponsors: Barrett Gibbs, Hannah Morton, Khushi Patel, Rachel Morton	Committee: E Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Corbin HS	
City: Corbin	

1 An act related to religious discrimination and the Security Council's ability to enforce sanctions

2

3 The General Assembly,

4

5 Recognizing the extreme religious discrimination in many nations including Saudi Arabia Recalling Article 18 of

6 the 1948 Declaration of Human Rights, stating, "Everyone shall have the right to freedom of thought,

7 conscience and religion. This right shall include freedom to have a religion or whatever belief of his [her/their]

8 choice."

9

10 Recalling Article 18 of the 1966 International Covenant on Civil and Political Rights, stating, "Everyone shall

11 have the right to freedom of thought, conscience and religion. This right shall include freedom to have or to

12 adopt a religion or belief of his choice, and freedom, either individually or in community with others and in

13 public or private, to manifest his religion or belief in worship, observance, practice and teaching."

14

15 Reaffirming the Security Council's abilities to create sanctions under Article 41 of the UN Charter, stating, "The

16 Security Council may decide what measures not involving the use of armed force are to be employed to give

17 effect to its decisions, and it may call upon the Members of the United Nations to apply such measures. These

18 may include complete or partial interruption of economic relations"

19

20 1. Conscious of the United States of America recognizing ten nations, China, Eritrea, Iran, Myanmar, North

21 Korea, Pakistan, Sudan, Saudi Arabia, Tajikistan and Turkmenistan, as being guilty of extreme religious

22 discrimination Bearing in mind Secretary General António Guterres expressing, "It is totally unacceptable

23 in the twenty-first century for people to face discrimination and intimidation for their beliefs."

24

25 2. Calls upon the UN General Assembly to recognize and reaffirm the Security Council's abilities to place

26 sanctions on nations blatantly disregarding religious liberties.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 48
	Sponsored by Senegal
Sponsors: Bailey Bullock, Hannah Ruppe	Committee: G
School: Rockcastle Co. HS	
City: Mt. Vernon	
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

Addressing the conflict against Sufi Muslims

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

- The General Assembly,
- Alarmed by the actions taken against the Sufi Muslims in Egypt, Turkey, and Iran among other places.
- Recognizing that stripping people of their privacy, communication and resources is inhumane.
1. Calls upon the United Nations Emergency Forces to take immediate action against these acts of intolerance against Sufi Muslims.
 2. Requests that the UNEF begin action in Sinai and continue throughout the world to stop this discrimination.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 49
	Sponsored by Singapore
Sponsors: Aidan Percefull, Adelin Longhurst	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

Convention on the Implementation of Mental Health Days in Schools

1
2
3 The General Assembly,
4
5 Recognizing that mental health of students is very important for the future of schools,
6
7 Declaring that a mental health day is the use of an excused absence to allow for a student to better prepare
8 their mental state to return to school,
9
10 Conscious of the implementation of mental health days by the United States of America and the work by groups
11 in the United Kingdom to implement mental health days,
12
13 Noting with deep concern that on average in Europe 15% of people suffer from mental illness and on average in
14 Asia 12.5% of people suffer from mental illness,
15
16 Expecting that the leaders of countries around the world will put the mental health of their population and
17 children as a high priority,
18
19 1. Calls upon the governments of countries of the UN general assembly to implement mental health days
20 into their school systems and allow for the use of excused absences by students;
21
22 2. Accepts that the amount of days with excused absences shall be decided by the countries that
23 implement them.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 50
	Sponsored by South Africa
	Committee: F
	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
Sponsors: Robert Dunn, Chad Phillips, ,	
School: Oldham Co. HS	
City: Lagrange	

1 Implementation of Routine Confiscation and Thorough Searches of Ships Docked in Cape Town, South Africa
2
3 The General Assembly,
4
5 Considers the amount of illegal heroine and Nyaope located in trade routes passing through Cape Town as a
6 detriment to over 175,000 citizens in South Africa,
7 Authorizes the growth of heroine use in South Africa has grown significantly upwards of 150% in the last 10
8 years,
9 Recognizes that hard drug use in Sub-Saharan Africa is expected to have over 20 million users by 2040, Notes
10 that South African smugglers have found access to Nigerian networks as well as overseas access to Pakistani
11 merchants in the Middle East,
12 Taking note that the confiscation and tracking of these trafficking routes can lead to implementation of this
13 strategy elsewhere in Europe and in the Middle East, Notes Over 100,000 Cape Town residents take
14 precedence in rival gangs that are fueled by the current heroine epidemic, the criminalization of drugs in Cape
15 Town has only increased the drug use and gang violence found there,
16 Recognizing drug related arrests in Cape Town alone in 2018 were 120,000 and are increasing by 15% each
17 year,
18 Affirming the fines given to offenders who are smuggling the drugs in ports will be fined 754.762 South African
19 Rands (\$50,000 in U.S) and with each additional offense the rate will be increased by 75% each fine. The money
20 used from these fines will circulate back into the drug rehabilitation and prevention process in South Africa,
21 Reaffirming the government of South Africa will dictate rehabilitation sentence time to any offenders with laws
22 already established,
23
24 1. Calls upon the UN Conference on the confiscation of these lethal drugs by using routine searches of
25 incoming ships docked in Cape Town and surrounding ports. The workers at these sites will be paid the
26 same as local police enforcement and will be comprised of sub-military and local law enforcement. The
27 workers will be armed for safety and will regulate the types of weapons used by local laws on which
28 arms should be carried;
29
30 2. Requests the UN Conference hold a conference in turn to negotiate fines and on ships holding the illegal
31 substance, this resolution is to be enacted by the minimum of August 2020;
32
33 3. Reminds the UN Conference will not need to fund any aspect of this resolution, however the
34 establishment of said resolution as well as future implementation in other countries and ports will need
35 to be headed by the UN as South Africa does not dictate their laws.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 51
		Sponsored by Spain
Sponsors: Logan Schmoetzer, Zane Graham, Smith Schulten		Committee: A
School: Floyd Co. YMCA (IN)		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: New Albany		

1 An Organization for More Efficient Outer Space Exploration and Colonization.
2
3 The General Assembly,
4
5 Bearing in mind that the resources the earth has to offer are limited
6
7 Recognizing that space travel is highly inefficient as spacecraft have no way of refueling outside of the earth,
8
9 Observing that outer space offers a large amount of resources that can be utilized to exceed space exploration
10 significantly,
11
12 Conscious that there is currently research towards the use of resources found in asteroids to fuel spacecraft in
13 order to make space travel more practical,
14
15 Recalling that the United Nations Office for Outer Space Affairs oversees all international outer space activity,
16
17 Noting further that the United Nations plans to send their first spacecraft into orbit in the year 2021,
18
19 1. Determined to exceed space exploration and operation substantially, Calls upon the United Nations to
20 assemble a public cooperative committee responsible for the space program as a sub-branch of the
21 UNOOSA program;
22 2. Requests that the United Nations supply an annual funding of 1% of the United Nations yearly funding
23 to support research, exploration, and development.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 52
	Sponsored by Sri Lanka
Sponsors: Emily Houston	Committee: A Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

A Convention Relating to Creating National Asylum Framework

1
2
3 The General Assembly,
4
5 Deeply concerned that the Sri Lankan civil war caused 800,000 Sri Lankan citizens to be displaced at its peak;
6 Recalling that Sri Lanka is a non signatory party on the 1951 convention relating to the status of refugees and
7 the 1967 protocol (UN treaty series, vol. 189, p. 137), (UN treaty series, vol. 606, p. 267); Reaffirming that the
8 lack of recognition of asylum seekers is in violation of the Universal Declaration of Human Rights (Article 14);
9
10 Alarmed by the lack of legislation, international cooperation in regard to asylum seekers, and transparency
11 within the Sri Lankan government;
12
13 Bearing in mind the opinion of the United Nations Higher Commissioner for Refugees of December 19th, 2018
14 on the Global Compact for Safe, Orderly, and Regular Migration;
15
16 Determined to achieve an international convention on the processing, regulations, and recognition of asylum
17 seekers;
18
19 1. Calls upon the United Nations Higher Commissioner for Refugees (UNHCR) to inaugurate negotiations
20 with the Sri Lankan government on instituting guidelines concerning the recognition of asylum seekers
21 as such, rather than irregular immigrants who may be subject to detention, arrest, and deportation;
22 Further recommends that the UNHCR monitors and complements further action the Sri Lankan
23 government takes to improve the asylum applicant process, the recognition as a refugee, and dignified
24 return of said approved refugee or internally displaced person (IDPs);
25
26 2. Notes that any impediment of access to asylum seekers will be in violation of the Memorandum of
27 Understanding (MoU article 4) between the UNHCR and Sri Lanka;
28
29 3. Strongly encourages any and all nations who also failed to sign the aforementioned agreements (1951
30 convention and 1967 protocol) to be in attendance with Sri Lanka.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 53
	Sponsored by Switzerland
	Committee: B
Sponsors: Audrey Gilbert, Makiya McNear, Rebecca Vaught	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Frankfort HS	
City: Frankfort	

Creation of the Education Promotion Project

1
2
3 The General Assembly,
4
5 Reaffirming that education is a basic human right, as established in Article 26 of the Universal Declaration of
6 Human Rights.
7
8 Fully aware that resources for adequate education are not readily available in all places.
9
10 Observing that Switzerland has a high standard for education and high literacy rates.
11
12 1. Calls upon the United Nations General Assembly to create the Education Promotion Project in order to
13 provide access to education to children in high poverty, low literacy countries.
14
15 2. Urges that funding for this project will come from dues paid by the 25 wealthiest countries in the
16 United Nations.
17
18 3. Requests that these countries contribute a suggested \$2 million annually to this project, culminating in
19 \$50 million being added to the fund each year. This money would be added on to the annual donations
20 made by each member nation.
21
22 4. Further proclaims that with the funding provided the Education Promotion Project will send teachers,
23 volunteers, supplies, and money to the designated country to begin work.
24
25 5. Recommends that there be a set of criteria to determine the recipients of these resources that includes:
26 poverty rates, education rates, past education records, past conflict records, and any other piece of
27 data that is deemed relevant.
28
29 6. Further recommends that volunteers from the Peace Corps and other organizations, with the necessary
30 qualifications, be relocated to join the Education Promotion Project.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 54
	Sponsored by Taiwan
Sponsors: Dylan Drummey, Courtney Rohling, JT Drummey	Committee: G Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Walton-Verona HS	
City: Walton	

- 1 Amending the United Nations Charter to allow for petition of country membership to originate in the General
2 Assembly rather than the Security Council.
3
- 4 The General Assembly,
5
- 6 Deeply concerned that the permanent members of the Security Council have the power to shape the face of the
7 United Nations General Assembly when those members are selected by the Security Council itself,
8
- 9 Noting further that the current policy provides almost dictatorial power to the permanent members of the
10 Security Council in being able to determine a sovereign nations' membership in this world-wide peacekeeping
11 body,
12
- 13 1. Calls upon the voting members of the United Nations General Assembly to alter the UN Charter to
14 reflect admission of new states by a simple majority of said members of the General Assembly.
15
 - 16 2. Encourages each petition for membership to be endorsed by a minimum of 20 current member nations
17 of the United Nations,.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 55
	Sponsored by Thailand
Sponsors: Emelia Sprinkle, Brianne Lacefield, Ashley Higdon, Ian Carr	Committee: B Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Woodford Co. HS	
City: Versailles	

Encouraging Reef-Safe Sunscreen

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

The General Assembly,

Conscious that coral reefs around the world are being damaged by harmful ingredients in sunscreens, such as oxybenzone, benzophenone, Cyclomethicone, and homosalate,

Observing that an estimated 14 million tons of sunscreen enter the world’s reefs annually. Additionally, 77 percent of Thailand’s coral reefs have been destroyed; this is a 30 percent increase from ten years ago,

Noting that tourism is a major contributor to Thailand’s economy and job opportunities, as tourism brings in 71.4 million US dollars, and that Thailand’s coral reefs are an attraction to many tourists,

Acknowledging that this not only impacts Thailand but other countries with waterways and coral reefs as well,

Deeply concerned that coral reefs are projected to disappear in 30 years, causing negative impacts on Thailand’s and many other countries’ tourism economy, as well as the ocean’s ecosystem,

1. Calls upon the United Nations to begin an initiative to encourage countries to tax sunscreens that contain non-reef safe ingredients;
2. Resolves the issue of damaged coral reefs due to harmful ingredients by promoting reef-safe sunscreen;
3. Encourages consumers to buy reef-safe sunscreen due to the lower cost;
4. Requests that this be put into effect in January 2021.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 56
	Sponsored by Turkey
	Committee: C
Sponsors: Haider Nasir, Suleman Khan, Aden Walls,	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Elizabethtown HS	
City: Elizabethtown	

- 1 Provide Retributions and Accommodations to the Kurdistan Workers' Party (PKK)
- 2
- 3 The General Assembly,
- 4
- 5 Alarmed by the heinous acts of terrorism by the PKK organization,
- 6
- 7 Bearing in mind that the PKK organization (otherwise known as The Kurdistan Workers' Party) is recognized as
- 8 a terrorist group within Turkey, the United States, and the European Union,
- 9
- 10 Referring to resolutions 2482, 2462, 2396 where combatant of terrorist organizations are encouraged,
- 11
- 12 Further noting that the PKK poses a threat to not only Turkey, but neighboring nations,
- 13
- 14 1. Calls upon the United Nations Security Council to review the offenses of the Kurdistan Workers Party
- 15 (PKK) against Turkey and neighboring countries;
- 16
- 17 2. Requests the United Nations Department of Economic and Social Affairs (DESA) to suppress their
- 18 military force;
- 19 Further invites the United Nations DESA to assist in the formation of an accord between the PKK and
- 20 opposing nations;
- 21
- 22 3. Seeks permission from the United Nations to allow UN Peacekeepers to be designated along the Turkish
- 23 southeast border, where PKK and other similar radical groups are located;
- 24
- 25 4. Encourage the United Nations to commence summits with the involved countries to reach a probable
- 26 resolve;
- 27
- 28 5. Encourages the United Nations to take action before the end of 2020's first quarter.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 57
	Sponsored by Tuvalu
	Committee: C
Sponsors: John David Abbott, Divine Irakiza, Isabella Shevetz, Piper Poteet	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: South Warren HS	
City: Bowling Green	

1 Reduce the emission of Carbon-based pollutants

2
3 The General Assembly,

4
5 Noting with deep concern the emission of carbon-based pollutants is causing rising water levels, global
6 warming, and deforestation/erosion all of which threaten our county and others in the United Nations,

7
8 Recalling, that in the Paris Climate Agreement of 2016, there has been a focus on reducing greenhouse gases
9 specifically in Article 4, Sections 1 and 2 and Article 6 Section 4,

10
11 Reaffirming that the excessive use of carbon-based pollutants violates Paris Climate Agreement of 2016,

12
13 Recognizing that states bear the primary responsibility of keeping the earth clean and enforcing necessary
14 legislation. Notably more populated areas and nations enforcing feasible regulations on that country's citizens.

15
16 Keeping in mind the consequences all people(s) of the world feel,

17
18 Taking note of the report by the Secretary-General of 10 September 2018, and stressing that in 2018 Mr.
19 Attorney General said we must change our ways by 2020, the year has come,

- 20
21 1. Encourages the UN to make strides in research towards the decrease of pollutants by further exploring
22 innovative ways to transfer the use of unrennewable energy to safer and more environmentally friendly
23 options of clean and renewable energy such as solar or wind energy;
24
25 2. Calls upon the United Nations Climate Change Conference to institute negotiations on international
26 conventions and conferences that will work to decrease the amount of carbon-based emissions from
27 fossil fuels on a global level;
28
29 3. Expresses its hope that the UN chooses to implement annual limitations on projects requiring the use
30 of large-scale carbon-based energy;
31
32 4. Urges countries of the United Nations to cooperate to change their emission levels, ultimately lowering
33 the rising water levels that are threatening our country and many others;
34
35 5. Seeks the UN to implement renewable energy in education so the awareness of this world wide issue is
36 spread.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 58
	Sponsored by Ukraine
Sponsors: Hannah Rowe, Nathaniel Morris, Oliver Wright	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: STEAM Academy	
City: Lexington	

1 Movement to Improve Ukraine Water Quality through Chernobyl Tourism

2
3 The General Assembly,

4
5 Declaring the scarcity, high cost, and rapidly decreasing quality of water in Ukraine as an emergency of utmost
6 importance and urgency,

7
8 Recognizing the strong present efforts of UN-Water, specifically their declaration of clean water as a human
9 right in resolution 64/292, alongside the work of the United Nations Children’s Fund (UNICEF) in their Water,
10 Sanitation, and Hygiene (WASH) program,

11
12 Recalling the massively publicized, culturally relevant, devastating, and infamous Chernobyl nuclear disaster of
13 1986,

14
15 Further recalling the United Nations World Tourism Organization’s (UNWTO) support and cooperation with the
16 Ukrainian Government in regards to the development of tourism in Ukraine as of 2016,

- 17
18 1. Calls upon the Ukrainian government to declare and safely develop the Chernobyl site as an official
19 tourist attraction and wildlife sanctuary by 2025;
- 20
21 2. Requests that the UNWTO then take steps to remove stigma and misconceptions about the area,
22 promote, and fund the Chernobyl site as a tourist attraction;
- 23
24 3. Recommends that a minimum of 20% of income gained from the site will go towards enhanced water
25 purification systems, sanitization of water in rural areas, and further funding for the WASH program in
26 Ukraine.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 59
	Sponsored by United Kingdom
	Committee: C
Sponsors: Alli Wilson, Bailey Thompson, Lauryn Agathen	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Campbellsville HS	
City: Campbellsville	

1 Strengthening UN Coordination of Preventing Human Trafficking
2
3 The General Assembly,
4
5 Alarmed at the amount of human trafficking that is reported each year across the globe,
6
7 Noting with deep concern the the Universal Declaration of Human Rights has stated that human trafficking is
8 considered a crime against humanity, primary in articles 1,2,3,4,5,7,12 and 25 and that the UN resolved to
9 address human tracking in women and girls especially across the world.
10
11 Determined to reduce the number of women and girls who are subjected to human trafficking and to enforce
12 laws that exist to prevent further human trafficking in the future,
13
14 1. Having examined the current measures in place to prevent human trafficking. Calls upon the U.N. to
15 enforce and help frame new laws in the UK to prevent human trafficking.
16
17 2. Further requests members of the U.N. to take into consideration these new laws in hopes of eliminating
18 the problem worldwide.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 60
	Sponsored by United States
Sponsors: Noah Owen, Chris Salamah, Kayla Vanover	Committee: H Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Daviess Co. HS	
City: Owensboro	

Resolution to Replace the Outer Space Treaty of 1962

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

The General Assembly,

Inspired by the great prospects opening up before mankind as a result of man’s entry into outer space,
Recognizing the common interest of all mankind in the progress of the exploration and the use of outer space
for commercial purposes,

Believing that the deregulation of outer space will allow for astronomical growth of the global economy by
opening up competitive opportunities for colonization, asteroid mining, and tourism,

Calls upon the UN Conference to adopt this new set of regulatory practices to govern outer space:

1. Outer space and celestial bodies are subject to national or corporate appropriation by claim of sovereignty, by means of use or occupation, or by any other means.
2. Parties to the Treaty are permitted to place weaponry in orbit or on celestial bodies or station them in outer space for the purpose of defense against foreign or alien enemies.
3. Parties to the Treaty shall regard astronauts as envoys of mankind in outer space and shall render to them all possible assistance in the event of accident, distress, or emergency landing on the territory of another Party or on the high seas of Earth. When astronauts make such a landing, they shall be safely and promptly returned to their Party of registry.
4. All stations, installations, equipment, space vehicles, and personnel in outer space and on celestial bodies will remain within the jurisdiction of the sending Party. Territories claimed and personnel therein will fall under the jurisdiction of the claiming Party.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 61
	Sponsored by Vatican City
Sponsors: Anaya Ali, Fatima Ahmad, Drew Hurley, Teddy Sizemore	Committee: F
School: Pikeville HS	
City: Pikeville	
Action on Resolution	
___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated	

1 Religious Artifact Protection Act: Preservation and Protection of Religious Artifacts
2
3 The General Assembly,
4
5 Emphasizing that many world religions have a formalized process of properly preserving their religious artifacts;
6 religious artifacts are frequently stolen resulting in the artifacts sell or destruction and the UN takes no formal
7 action against them.
8
9 Recognizing Section 6.6 of the 1999 UN Secretary-General’s Bulletin which states that “Theft, pillage,
10 misappropriation and any act of vandalism directed against cultural property is strictly prohibited.”
11
12 Conscious that in 2003 UNESCO created “an international solution to combat the illicit traffic of cultural
13 property.” They created a database on National Laws against actions like stealing, destroying, exporting/
14 importing these artifacts.
15
16 1. Calls upon the UN’s aid to secure artifacts pertaining to each religion, and returning the artifacts to the
17 rightful religion/ country
18
19 2. Condemns the criminals responsible will be exiled from the country they stole the artifact from and
20 those criminals would lose their citizenship to that country.
21
22 3. Confirms in the event that artifacts are returned destroyed UNESCO will provide an artifact
23 preservationist to restore the artifact to its prime. This further proclaims that in the event the artifact
24 cannot be restored to an acceptable state, it should be given to the embassy of its religious origin.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 62
	Sponsored by Venezuela
Sponsors: Chase Hubbuch, Jace Taila, Jay Ilagan,	Committee: G Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: St. Xavier HS	
City: Louisville	

1 Implementation of Humanitarian Assistance through the Improvement of Sanction Execution
2
3 The General Assembly,
4
5 Realizing that the poor execution of economic sanctions pose a threat to certain populations in the form of
6 direct and indirect need for humanitarian assistance,
7
8 Aware that economic sanctions, restrictions of products from entering one nation from another, are mainly used
9 to prevent internal and international conflict,
10
11 Alarmed by the number of jobs that could be created and the millions of dollars that could be gained to better
12 aid not only the economy, but also the 134 million people who are in need of humanitarian assistance in both
13 the receiving and dispensing nations,
14
15 Deeply concerned that the poor execution of these sanctions, which can be implemented against any nation now
16 and in the future, can eventually cause the number of those in poverty and in a humanitarian crisis to increase,
17
18 Having examined that in nations such as Syria, Yemen, South Sudan, Venezuela, Ethiopia, Palestine, Iraq, and
19 many more are already experiencing a form of humanitarian crises,
20
21 Determined to prevent the number of those in ongoing crises from increasing by providing aid and assistance
22 through better execution of economic sanctions,
23
24 1. Calls upon the U.N. to form a sanctions board consisting of all current members to formulate a
25 contingency plan for a united and focused response to conflicts which would lessen the collateral
26 damage to innocents.
27 2. Declares accordingly that the sanctions board look to eliminate most unilateral sanctions and look to
28 implement multilateral sanctions resulting in the dispensing nation to have less costs than the receiving
29 nation.
30 3. Further recommends to have humanitarian exceptions be included in all sanctions to allow the target
31 nation's innocents to receive food and medicine which can make domestic and international support
32 easier to bring.
33 4. Affirms that this sanctions board be formulated before January 1, 2022 and that all nations, whether
34 on the receiving or dispensing end of sanctions, be notified of any exemptions and changes at least 6
35 months prior.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 63
		Sponsored by Wales
Sponsors: , , ,		Committee: F
School: Edmonson Co. HS		Action on Resolution
City: Brownsville		<input type="checkbox"/> Passed <input type="checkbox"/> Defeated

Pursuing Climate Change Research in the Realm of Human Rights

1
2
3 The General Assembly,
4
5 Acknowledging that the adverse effects of climate change are a common concern for all nations at every level of
6 industrialization,
7
8 Confident that sound research and scientific theory will remain the backbone of healthy debate and progress,
9
10 Acknowledging also that the global nature of climate change requires far reaching cooperation as outlined in the
11 United Nations Framework Convention on Climate Change,
12
13 Taking into account the Johannesburg Declaration on Sustainable Development and the Plan of Implementation
14 of the World Summit on Sustainable Development (“Johannesburg Plan of Implementation”),
15
16 Emphasizing that the adverse effects of climate change and the implications of climate change on a global scale
17 have the potential to directly effect the enjoyment of basic human rights,
18
19 Recognizing that climate change poses an existential threat for some, and recognizing also that climate change
20 has already had an adverse impact on the full and effective enjoyment of human rights enshrined in the
21 Universal Declaration of Human Rights, and
22
23 Further recognizing the efforts already made by nations present to improve and elevate the state of research
24 and implementation of ideas related to alternative energy sources and detrimental energy practices,
25
26 1. Encourages all nations represented to apply proportionate resources toward the research, development,
27 and implementation of alternative energy sources,
28
29 2. Further invites developing countries to invest in clean energy sources and engage in peaceful and
30 beneficial collaboration with industrialized nations, and
31
32 3. Expresses it’s hope that such a global issue with far reaching consequences will spark an equally global
33 response.

Funding Zimbabwean Irrigation Projects

34
35
36 The General Assembly,
37

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 64
	Sponsored by Zimbabwe
Sponsors: Nicole Kim, Alison Pan, Emma Reilly,	Committee: G Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: South Oldham HS	
City: Crestwood	

- 1 Deeply concerned that Zimbabwe’s unemployment rate is currently the highest in the world at 95%, according
- 2 to the Zimbabwean National Association of Non-Governmental Organisations (NANGO);
- 3
- 4 Bearing in mind that Zimbabwe is mostly rural and is currently struggling with clean water distribution in
- 5 drought conditions as well as food shortages;
- 6
- 7 Alarmed by the fact that the country is in a period of complete economic downturn;
- 8
- 9 Emphasizing that current irrigation schemes have failed in their objectives to sustain rural crop production,
- 10 improve rural livelihoods, increase food security, and alleviate poverty;
- 11
- 12 Noting that barriers to the success of current irrigation projects include substandard infrastructure,
- 13 inaccessible markets, and degradation or abandonment of irrigated land;
- 14
- 15 Convinced that by building improved irrigation systems throughout Zimbabwe jobs will be created to create and
- 16 maintain them, drastically reducing the unemployment rate and promoting the economy;
- 17
- 18
 1. Calls upon the United Nations to provide the Zimbabwean government with \$100 million to be used to
 - 19 begin funding the construction of new irrigation pipes throughout rural areas of the country;
 - 20
 - 21 2. Authorizes that this plan will go into effect on January 1st, 2022.