

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 1
	Sponsored by Afghanistan
Sponsors: Isa Espinosa, Makayla Lee, Amy Kurtzweil	Committee: G Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

Equal Economic Development in All Sectors

1
2
3 The General Assembly,
4
5 Deeply concerned with the matter that 70% of families in Afghanistan live off an average of \$410 USD to \$530
6 USD a year; whereas, in more developed countries annual income can range from \$13,000 USD to \$90,000
7 USD.
8
9 Taking into consideration that 80% of the population can be found in the primary sector, which only brings in
10 about 31% of the GDP, dealing with opium, wheat, fruit, sheepskin, and wool, is alarming.
11
12 Recalling there are steps being taken to stop the production of opium declared in resolution 73/L.4,
13 subsequently eliminating opium related jobs, which would impact the primary sector’s revenue. The secondary
14 sector brings includes 10% of the population contributing 26% of the country’s GDP. This sector is mainly
15 textile oriented but includes timber leather natural gases, copper, granite, furniture, semi-precious minerals.
16
17 Reaffirming that in the Declaration of Human Rights Article 25 states as follows, 1. Everyone has the right to a
18 standard living adequate for the health andwell-being of himself and of his family, including food, clothing,
19 housing, and medical care and necessary social service, and the right to security in the event of unemployment,
20 sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control. 2.
21 Motherhood and childhood are entitled special care and assistance. All children, born in or out of wedlock, shall
22 enjoy the same social protection.
23
24 1. Calls upon the United Nations Industrial Development Organization to build on the economic sectors
25 through programs already in existence.
26
27 2. Request that The Country programme in line with the UNDAF be put back in to place, expand outside of
28 Ghazni and Herat to Kabul, and other rural areas.
29
30 3. Notes that with these expansions impoverished families (mainly in the primarysector) will have a
31 healthier lifestyle that they cannot obtain through jobs.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	<p>Resolution # 2</p>
	<p>Sponsored by Argentina</p>
<p>Sponsors: Shelby York, Jubilee Towles, Canaan Osborne, Oralía Olguín</p>	<p>Committee: C</p>
<p>School: Owen Co. HS</p> <p>City: Owenton</p>	<p>Action on Resolution</p> <p>____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated</p>

1 Reducing the Alarming Amount of Air Pollution in Argentina

2

3 The General Assembly,

4

5 Alarmed by the high levels of air pollution in Argentina,

6

7 Deeply concerned by the government's lack of action,

8

9 Viewing with appreciation the efforts taken to limit the effects of climate change, including the Paris Agreement

10 and the Kyoto Protocol, for the large number of worldwide organizations battling climate change,

11

12 1. Recommends air quality checks be performed twice a year in each province of Argentina,

13

14 2. Requests that Argentina's government enforces such regulations, including those already in place, in all

15 twenty-three provinces,

16

17 3. Encourages environmental sanctions placed on Argentina as a result of government inaction.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 3
	Sponsored by Australia
Sponsors: Tristan Moons, Benny Tallent, Makenzie Kerney	Committee: H Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Clinton Co. HS	
City: Albany	

Convention on the Elimination of the Gender Pay Gap

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

The General Assembly,

Deeply concerned that Australia’s full time working population gender pay gap exists at 15.3 percent,

Viewing with appreciation that the United Nations established a Convention on the Elimination of All forms of Discrimination against Women stating that “discrimination against women violates the principles of a quality of rights and respect for human dignity.

Reaffirming that any unequal pay based upon gender would be a violation of the Declaration of Human Rights Article 23:2, stating that Everyone, without any discrimination, has the right to equal pay for equal work,

Recognizing that the United Nations Women and the United Nations Global Compact joint initiative with the Women’s Empowerment Principles which is designed to support companies around the world in reviewing existing policies or establishing new ones to realize women’s empowerment in regards to equal pay,

Expressing its appreciation for the support from the United Nations Secretary-General, Mr. Antonio Guterres, who stated that achieving gender equality and empowering women and girls is the unfinished business of our time and the greatest human rights challenge in our world,

1. Requests that the United Nations Department of Economics and Social Affairs requires the Australian government to perform a pay gap analysis, every six months, within the Australian employment sector;
2. Further Requests that the data from the pay gap analysis and all salaries be reported to the Australian Bureau of Statistics;
3. Notes that the pay gap analysis will be used by the Australian Bureau of Statistics to further close the gender pay gap until it is completely eliminated;
4. Bearing in Mind that the Australian government will have until the year 2024 to eradicate the gender pay gap.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 4
	Sponsored by Austria
Sponsors: Peyton Hall, Hannah Albright	Committee: I
School: Nicholas Co. HS	
City: Carlisle	
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 Introduction of Special Non-Permanent Seats for Security Council Members in Accordance with their
2 Contributions to the United Nations
3
4 The General Assembly,
5
6 Encourages formation of six additional United Nations Security Council seats that give an extended term to
7 those that have provided significant contributions to the United Nations, of contributions relates to number of
8 peacekeepers given by countries and amount of money donated for the function of the UN according to
9 percentage of GNP (Gross National Product),
10
11 Taking into consideration that since numerous countries may be unable to contribute a significant percentage of
12 GNP without damaging the infrastructure of their country the Committee on Contributions will assist in
13 determining new seats by examining their contributions to the United Nations,
14
15 Reminds that permanent members of the Security Council (United States, Russia, China, France, and the United
16 Kingdom) are excluded from the seating selection, Special Security Council seats would consist of ten year
17 terms, as opposed to the standard two year tenure for standard seats,
18
19 Suggests that the Security Council increases the size of the Security Council to twenty one seats total; five
20 permanent seats, six special temporary seats, and ten temporary seats,
21
22 Notes that a total of twenty one seats still allows a majority vote without the risk of a clear tie and the majority
23 vote would be increased to eleven out of twenty one seats,
24
25 After tenure of special seats have come to an end, candidates will be re-evaluated on their contributions to the
26 UN and will be elected and/or re-elected accordingly,
27
28 Designates the election of special seats on the same election of temporary seating rotations,
29
30 Requests that the resolution come in to effect on January 1st, 2020: The next election for temporary seating
31 on the Security Council.

 <p style="text-align: center;">KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 5
	Sponsored by Bahamas
	Committee: B
Sponsors: Faith Fursman, Jayla Sharp, Kauner Shacklette	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: North Hardin HS	
City: Radcliff	

An Act Preventing Further Contamination of Bahamian Water

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,

The Bahamian government has suffered from poor water quality since the mid-1970s. Their economy relies solely on international tourism to keep the well being of it and it's people safe. However, in recent years tourism has been greatly affected by the poor water conditions the country is facing.

Noting further the right to standard adequate health for everyone by Article 15 section 1 of The Universal Declaration of Human Rights.

Deeply concerned of the water quality in the Bahamas is not up to standard, due to critical sanitary problems in the country.

Conscious of the source of the water contamination is from septic tanks, soakaways and pit latrines. These issues are all major risks to water quality in the Bahamas and the overall the health of its citizens.

Having considered the Bahamas will no longer be allowed to use nearby beaches and other natural occurring water supplies as a place for waste disposal and shall instead use plants and other facilities suited best for waste disposal.

Seeking to exterminate the water contamination in the Bahamas water sources, in order to ensure sanitation in water intake of Bahamians and visitors of the Bahamas;

1. Encourage United Nation to collaborate with the United Nation Ocean Cleanup.
2. Calls upon the World Health Organization to implement sanitation of water
3. Requests funding for this committee to be drawn from United Nations Development Programme
4. Affirming cooperation of The Ocean Cleanup, the Bahamas oceans will be swept for a variety of contaminants in their effort to clean their waters and prevent further bleaching or the coral reefs and harm to wildlife and victims by 2024.

 <p style="text-align: center;">KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 6
	Sponsored by Bangladesh
Sponsors: Lucy Swenson, Olivia Swenson, Hannah Mulligan, Ava Bouie	Committee: D Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Owensboro HS	
City: Owensboro	

An Act to Adopt Save the Children Schools in Areas with Prominent Brothels and Red Light Districts

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

The General Assembly,

Convinced that the situation of the more than 20,000 children in brothels in Bangladesh alone, and the millions around the world, deserve international attention due to the life-threatening environment to which children raised in organized brothels are exposed, and the societal stigmatization that leaves youth in the absence of opportunities and without a higher quality of life,

Fully aware of the endless cycle of prostitution and dependence into which children raised in brothels are submerged,

Realizing that the fourth sustainable development goal of the UN, education, provides new opportunities, opens new doors, and creates new patterns of life for children raised in brothels, such as breaking the cycle of child prostitution in organized brothels,

Fulfilling the UN Human Rights Declaration Section 26 Articles 1 and 2, in which it is explicitly stated that every individual has the right to education in order to develop the human personality and strengthen respect for human rights and fundamental freedoms,

Conscious of the efforts of Save the Children, an international nonprofit organization, striving for the education of children in brothels and dangerous red light districts,

Recalling that all children have a right to a quality education, as determined in UN Resolution 71/177, and the 71st session of the Third Committee in meetings 13 and 14,

Draws the Attention to the efforts previously made by Save the Children in regards to the first Save the Children School implemented in Bangladesh, and the Kids with Cameras program that was effectuated in Kolkata, India,

Noting Further the advisory opinion of the United Nations Convention on the Rights of the Child 1989 discussing the significance of child literacy rates and education, especially in impoverished and underdeveloped districts,

1. Calls upon the United Nations' Third Committee to donate \$1 million for two more schools in Bangladesh and grant more funds, as needed, to Save the Children as other nations request for Save the Children Schools to be implemented in order to assist the youth of their population in the same way in which Bangladesh is striving;
2. Requests visits once every five years to schools during the building and operation process by UN Ambassadors who are appointed by the Third Committee, confirming that each school is run in a correct and efficient manner which ensures its highest potential;
3. Authorizes the UN to recommend school locations in areas other than Bangladesh to Save the Children for consideration based upon statistics of large populations of underprivileged and neglected children in dangerous brothels and red light districts;
4. Resolves that the additional Save the Children school shall be implemented in Bangladesh by- January 1, 2020.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 7
	Sponsored by Barbados
	Committee: C
	Action on Resolution _____ <input type="checkbox"/> Passed _____ <input type="checkbox"/> Defeated
Sponsors: Hafsa Arshad, Kinsleigh Jones	
School: Tates Creek HS	
City: Lexington	

1 Convention to Reduce Tourism Pollution in Barbadian Water

2

3 The General Assembly,

4

5 Emphasizing that Barbados is a popular tourist attraction within the Caribbean, with its economic reliance on

6 the consistent tourism.

7

8 Deeply concerned about the water scarcity present in Barbadian water, and the spread of water pollution

9 through cruise ship lines. Within a one week voyage from the 50,000 ships that visit annually, oils, sewage,

10 plastics, paper, glass, toxic substances such as anti-fouling paint tributyltin (TBT) are entering the water

11 impacting the people, wildlife, coral reefs and scenic beauty.

12

13 Conscious that average cruise ship produces estimated of 50 tons of solid waste each week and estimated

14 900,000 tons of solid waste are being dumped in the world's oceans annually almost a quarter from cruise

15 ships alone

16

17 Recalling that On 28 July 2010, through Resolution 64/292, the United Nations General Assembly explicitly

18 recognized the human right to water and sanitation and acknowledged that clean drinking water and sanitation

19 are essential to the realization of all human rights

20

21 Seeing that Barbados has recently been claimed as a water-scarce zone due to its mass water pollution which

22 has affected not only the ecosystem but the drinking water

23

24 Bearing in mind that cleaning polluted water is costly and time-consuming, but not impossible

25

26 We ask that Barbados is given a \$20 million grant from the United Nations Environment program - Co

27 implemented by UNEP Caribbean Environment order to have a national sub-project to clean up polluted waters

28 that impact Barbadian life, human and animal.

29

30 The grants from the sub-project focus on fixing the polluted waters by funding for pollution reducing

31 technologies and ecosystem enhancement measures implemented in local investments.

32

33 Plans to incorporate ecosystem services Funding for research on pollution reducing technologies and

34 environmental cleanliness

35

36 This should go into effect January 2020.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 8
	Sponsored by Belgium
	Committee: F
Sponsors: Claire Ferrell, Jack Downs, Leanne Sunderland, Victoria Harris	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Bardstown HS	
City: Bardstown	

- 1 Convention to withdrawal Belgium's participation in donating to the United Nations Relief and Works Agency for
- 2 Palestine
- 3
- 4 The General Assembly,
- 5
- 6 Deeply concerned regarding the Belgian labor strikes
- 7
- 8 Recognizing the demands of the labor force in result of the budget cuts
- 9
- 10 Referring to the fact that approximately only 1% of the funds donated to the UNRWA in 2017 were provided by
- 11 Belgium
- 12
- 13 Recalling the Palestinian refugees right to "education, health care, social services, shelter, micro-credit loans
- 14 and emergency aid" presented in its resolution 301/4
- 15
- 16 Further recalling Article 23 of the Universal Declaration of Human Rights giving everyone the right to work
- 17
- 18 Calls Upon the UN to recommend that Belgium eliminate funding to the UNRWA and reallocate the funds
- 19 towards budget cuts that affect the Belgian

	<p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY UNITED NATIONS ASSEMBLY</p> <p>United Nations Resolution</p>	<p>Resolution # 9</p>
	<p>Sponsors: Callie Aitken, Clay Hardigree, Kamryn Daily, Marley Eppheimer</p>	<p>Sponsored by</p> <p>Brazil</p>
<p>School: Martha Layne Collins HS</p>	<p>Committee: G</p>	<p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>City: Shelbyville</p>		

Resolution to Improve Juvenile Detention Centers in Brazil

1
2
3 The General Assembly,
4
5 Deeply concerned that Brazil’s juvenile detention centers were constructed to house 19,400 people, but held at
6 least 24,000 in 2016,
7
8 Recalling Article 5 of the Universal Declaration of Human Rights states that, “No one shall be subjected to
9 torture or to cruel, inhuman or degrading treatment or punishment,”
10
11 Noting further that in the Convention of the Rights of the Child, Article 3, Section 1, states that “In all actions
12 concerning children, whether undertaken by public or private social welfare institutions, courts of law,
13 administrative authorities or legislative bodies, the best interests of the child shall be a primary consideration,”
14 and the overcrowding of prisons would be a violation,
15
16 1. Calls upon the United Nations International Children’s Emergency Fund (UNICEF) to fund the
17 construction of additional juvenile detention centers in Brazil.
18
19 2. Urges Brazil to develop improved programs that will improve the effectiveness of these facilities
20
21 3. Reminds Brazil that they implemented the Convention on the Rights of the Child.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 10
	Sponsored by Canada
Sponsors: Payton Debeer, Omar Barrios, lauren Mullins	Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

Convention on the Use of Nuclear Energy

1
2
3 The General Assembly,
4
5 Convinced that the use of nuclear energy can be an alternative source of energy for what is soon to be the end
6 of fossil fuels.
7
8 Recalling that the use of nuclear energy is a far more reliable source of energy due to it being sustainable for a
9 longer period of time unlike fossil fuels which is limited due to the nature of which it is created.
10
11 Reaffirming that the sustainable development division wants to "Ensure access to affordable, reliable,
12 sustainable and modern energy for all." and that nuclear energy fits all of these. There are currently 30 nations
13 that are considering, planning, or starting nuclear energy programs. A further 20 countries have at some point
14 expressed interest in beginning a nuclear energy program to sustain their nations energy requirements
15
16 Bearing in mind that the use of Nuclear energy is not prohibited by the united nations Under the 1968 Treaty
17 of the Non-Proliferation of Nuclear Weapons that allows the use of nuclear material for a peaceful purpose.
18
19 Being that the nations wishing to utilize nuclear energy don't plot to do any heinous task this abides by the
20 treaty as stated above.
21
22 Determined to achieve an international committee that would establish a set of regulation which nuclear
23 reactors would have to abide by to ensure the safety of the nations involved and the overall safety of the
24 environment as a whole. Overall promoting the use of safe Nuclear Energy for all viable countries seeking to
25 utilize this viable resource,
26
27 1. Calls upon the Atomic Energy Commission to commence stricter and more adherable regulations in order
28 to reach an overarching set of rules which would make nuclear energy a much safer resource that could
29 replace the harmful and limited use of fossil fuels.
30
31 2. Requests the International Atomic Energy Agency to report to the General Assembly on the results of
32 those negotiations.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 11
	Sponsored by Chile
	Committee: H
Sponsors: Hannah Durham, Nikki Edds, Caroline Harper	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

Convention on Prison Reform

1
2
3 The General Assembly,
4
5 Requests immediate revision of prison standards on all levels,
6
7 Notes that resolution 70/175, otherwise known as The Nelson Mandela Rules, states the minimal standards for
8 the treatment of prisoners,
9 Draws attention to the violation of fundamental human rights, protection, and humanization of prisoners being
10 held in facilities in Chile, as well as the overflow due to neglect in the justice system,
11
12 Bearing in mind as of 2018 32.9% of the Chilean population was incarcerated, meaning 32.9% of the
13 population was being treated as less than human no matter what crimes they were incarcerated for,
14
15 Determined to seek justice for those facing mistreatment and dehumanization during their sentence,
16
17 1. Calls upon the UN Commission of Crime Prevention and Criminal Justice to commence negotiations with
18 Chilean facilities to come up with a solution to meet the standards of resolution 70/175;
19
20 2. Urges for those in charge of these facilities to be punished to the highest degree possible if they do not
21 comply with these laws.

 <p style="text-align: center;">KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 12
	Sponsored by China
	Committee: I Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
Sponsors: Alex Cofield, Jackson Cornett, Levy Deckard, Harrison Ward	
School: Sayre School	
City: Lexington	

A Resolution to Create the African-Eurasian Free Trade and Climate Protection Agency

The General Assembly,

Recognizing that a study by Berkeley Earth, a research organization based in Berkeley, California that uses statistics to analyze environmental issues, linked polluted air in China to 1.6 million deaths each year;

Affirming that the estimated cost of premature deaths due to air particulates was USD 215 billion, as conducted in a 2013 study by the United Nations;

Further affirming that air pollution continues to exceed European Union and World Health Organization limits and guidelines according to data published by the European Environment Agency;

Bearing in mind that within the 15 countries with the highest greenhouse gas emissions, the health impacts of the air pollution are estimated cost above 4% of their respective GDPs;

Acknowledges that free trade among countries leads to specialization of labor, technology being spread over borders to countries that otherwise may not have access to it, improved diplomatic relations between member nations, and a higher economic output as each country rises to a newfound demand of goods and services;

1. Calls upon the United Nations to establish the AEFTCPA, the African-Eurasian Free Trade and Climate Protection Agency, in order to reduce air pollution while bolstering the economies and diplomatic relations of member nations,
2. Asks that the agency be based in Brussels, Belgium and meet when it is necessary with a delegate would be sent from each member nation and the agency would be presided over by the President of the AEFTCPA, a position elected annually be delegates of each nation, created to preside over the meeting and the agency,
3. Suggests that the agency enforce a policy of free trade among member nations of Africa, Europe, and Asia, whereas international trade is left to its natural course without tariffs, quotas, or other restrictions, and no country shall infringe the trade rights of another,
4. Encourages that the agency fine countries that infringe upon the standards of free trade based on the transgression that was committed
5. Further suggests that the agency work to reduce air pollution among member nations by imposing a 0.00001% fine of the GDP of each country assessed to countries annually that do not work to reduce air pollution in high-pollution cities based on the AQI (Air Quality Index),
6. Endorses the fines until the AQI of each country is within 51-100 of the Air Quality Index scale; if a country attains this level then begins to regress, fines will continue to be assessed,
7. Requests that this resolution be put into effect January 1st, 2020, upon passage.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 13
	Sponsored by Colombia
Sponsors: Kaitlyn Pitchford, Ella Shaffer, Jackie Cruz, Layla Clark	Committee: C Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Oldham Co. HS	
City: Lagrange	

An End to Child Labor in Columbia

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,

We are conscious that children in Colombia, under the age of 16, are being forced to work in appalling conditions, enduring unreasonable hours, for extremely low wages.

Believing that if child labor rates went down, there would be a better educated generation, lower poverty rates and a stronger future economy.

Alarming to hear, children have reported that they have been sexually harassed, assaulted, verbally abused, denied education and sometimes even refused adequate food and drink.

The Ministry of Labor emphasizes around 17,000 Colombian children, 94% of which are girls, are illegally employed as “domestic helpers,” which may lead to rape and sexual abuse. Colombia’s Attorney General office states that approximately 7,500 children have been reported to be victims of sexual exploitation since 2013 but the number of unreported cases is believed to be much higher.

While enduring these horrid conditions, children only acquire around \$1.18 an hour, if even paid at all. This means their salary is as much as \$3,120 a year.

To solve this predicament, monthly searches of plantations, farms, factories and other local businesses would be enforced and randomized.

To ensure children under the age of 16 are not working illegally, each worker must be required to have two of the three forms of identification: a valid birth certificate, a social security card, or a driver’s license if applicable. If monthly inspectors are suspicious that someone may be under the age of 16, the administrator of the company must show the worker’s valid form of identification. If these requirements are not met, the appropriate punishments will be enforced.

Determined to diminish child labor in Colombia,

1. Calls upon UN to advise the International Labor Organization in order to enforce harsher child labor laws in Colombia.
2. Urges the UN to recognize this issue.

To help enforce these laws, we call upon the International Labor Organization.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 14
	Sponsored by Congo
Sponsors: Victoria Garrard, Molly Hudson, Bella Karn, Ella Bratcher	Committee: I Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Owensboro HS	
City: Owensboro	

1 CONVENTION ON A MILITIA TO PREVENT POACHING AND AID UNEMPLOYMENT RATES IN YOUNG ADULTS
2
3 The General Assembly,
4
5 Recalling the 68th and 69th session Germany and Gabon coordinated high-level side events on Poaching and
6 Illicit Wildlife Trafficking,
7
8 Going along with the UNDP’s Wildlife Trafficking Initiative,
9
10 Conscious of the other countries attempting to stop poaching like Kenya, Uganda, and Tanzania
11
12 By seeking a militia level draft, the same of the United States’ Military, a few of the world’s issues should
13 decrease by example.
14
15 Calls upon the UN Office on Drugs and Crime to decrease poaching in Congo,
16
17 Encourages the UN Office of Drugs and Crime to establish a pilot volunteer-based militia level defense to
18 support the decrease of poaching,
19
20 Draws the attention to the drafting system to be for people of ages 18-28 in order to decrease youth
21 endangerment,
22
23 1. Solemnly affirms the militia will receive ½ an acre of arable farmland and be provided irrigation services
24 for one year of service,
25
26 2. Draws the attention to the opportunities the population would gain by receiving arable land,
27
28 3. Endorses disability services for those harmed during active service hours,
29
30 4. Draws the attention to the unemployment rates that are predicted to decrease in turn of additional
31 service options
32
33 5. Further reminds this is an entirely volunteer-based program.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 15
	Sponsored by Cuba
Sponsors: Nik Nak Schoenbaechler, Ems McElhone, Rea Ford	Committee: E Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Academy of Louisville	
City: Louisville	

1 Reassessment and Reform Of the United Nations Convention Against Corruption
2
3 The General Assembly,
4
5 Alarmed by the pervasiveness of worldwide corruption, we call upon the UN to update the criteria used in the
6 United Nations Convention against Corruption by modernizing the software system as well as the principles and
7 guidelines of the convention,
8
9 Recalling UN resolutions 51/191 and 56/261, which strongly encourage countries to combat corruption they
10 see in other countries as well as in their own,
11
12 Further emphasizing that any form of malfeasance in any country that is participating in the U.N. would be a
13 violation of the United Nations Convention against Corruption,
14
15 Conscious of the steps being taken by the globally recognized organizations Transparency.org and Sentinel
16 Visualizer to raise awareness for the growing issue of global malfeasance,
17
18 Taking into consideration the previous statements made by Antonio Guterres (UN Secretary General) stating
19 that "Member States must be on the frontlines in the fight against corruption..." and that "it is especially
20 important to build up the capacity of national anti-corruption commissions and prosecutorial efforts..."
21
22 Calls upon the UN to further develop the anti-corruption software used at the UNCAC by requiring its members
23 to put a Money Transfer Control Number (MTCN) on all government transactions to promote transparency as
24 well as providing government officials with encryption keys to access an input screen for the information that
25 civilians cannot edit,
26
27 Requests UN to create an international corruption scale to rank the participating states following the previously
28 set guidelines by Transparency.org,
29
30 Encourages that the software have a feature to alert the country and government officials, in addition to
31 notifying global press organizations, if they are in violation of any treaties with provided guidelines to follow to
32 solve the violation,
33
34 Further pushes the UN to enforce these transparency laws by recommending a hierarchy of consequences up to
35 and including trade sanctions.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 16
	Sponsored by Democratic Peoples Republic of Korea
	Committee: I
Sponsors: Caitlyn Bledsoe, Chloe Marsteller, Josh Stapleton	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: West Carter Co. HS	
City: Olive Hill	

A Peaceful Resolution to Nuclear Tensions

- 1
2
3 The General Assembly,
4
5 Convinced that the lifting of sanctions against the Democratic Peoples Republic of Korea (North) could lead to a
6 peaceful resolution regarding nuclear weapons, the DPRK (North)
7
8 1. Calls upon UN countries that have sanctions against the Democratic Peoples Republic of Korea (North)
9 to lift these sanctions.
10
11 2. Further proclaims that Democratic Peoples Republic of Korea (North) will stop all nuclear weapon and
12 energy development and long range ballistic missile testing and development, which also includes the
13 submarine-launched ballistic missiles (SLBM).
14
15 3. Affirms that development on all of the aforementioned will stop once sanctions are lifted, but the
16 Democratic Peoples Republic of Korea (North) will be able to keep the ICBM (Intercontinental Ballistic
17 Missiles) and nuclear weapons the Democratic Peoples Republic of Korea (North) already have in place.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 17
	Sponsored by Democratic Republic of the Congo
	Committee: I
Sponsors: Grace Bayeba, Raven Jones, Sarai Bray, Keiana Slaughter	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Scott Co. HS	
City: Georgetown	

Inadequate Health and Accessibility

1
2
3 The General Assembly,
4
5 Noting with deep concern that an estimated 70% of Congolese have little or no access to health care,
6
7 Recognizing that the DRC has the second highest number of malaria cases worldwide and it is responsible for 1
8 in 5 childhood deaths,
9
10 Alarmed that the overall presence of HIV/AIDS in the DRC is lower than in many sub-Saharan African countries,
11 at 1.2 percent in the general population, but higher in urban areas and among women,
12
13 Having examined that public health care in the DRC is highly rudimentary, with frequent shortages in medical
14 equipment and supplies,
15
16 Keeping in mind that medical services are extremely limited outside of the capital city of Kinshasa and are
17 virtually non existent within rural areas of the country, which constitutes the majority of the population,
18
19 1. Call upon United States Agency for International Development (USAID) to establish facilities in at least
20 75% of country's region compared to current 36%;
21
22 2. Express hope to introduce additional health clinics in provinces lacking substantial access to care;
23
24 3. Call upon the U.N to provide funding in order to acquire needed medical equipment and supplies;
25
26 4. Further recommends the implementation of educational curriculum to educate citizens on the most
27 pressing health issues to reduce rates of such illnesses, HIV/AIDS and Malaria;
28
29 5. Requests World Health Organization's aid in providing authority of leadership in the DRC, to further
30 help and control the spread of infectious diseases;
31
32 6. Urges The African Medical and Research Foundation (AMREF) to aid in providing training to local people
33 to volunteer and offer basic preventative and curative care services, as well as aid in effective
34 preparedness and responses.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 18
	Sponsored by Denmark
	Committee: A
Sponsors: Antonio Hernandez-Correa	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Glasgow HS	
City: Glasgow	

1 A Massive Humanitarian and Militaristic Intervention of Syria, Afganistan, Yemen, and South Sudan to Reduce the Refugee Crisis in Europe
2
3 The General Assembly,
4
5 Recalling that in 2013 Europe faced the beginning of a refugee crisis,
6
7 Keeping in mind that approximately 2,885,000 refugees, illegal immigrants, and asylum seekers have entered Europe,
8
9 Recognizing that there is a humanitarian crisis in South Sudan and parts of the Middle East, which have caused this refugee crisis in
10 Europe,
11
12 Notes that other UN operations have attempted to mitigate the problem,
13
14 Deeply conscious that Denmark, alone, has no capabilities of receiving large amounts of immigrants due to economic, political, and safety
15 concerns,<
16
17 Fully aware that 400,000 South Sudanese have died due to a war crisis and 1,000,000 have fled,
18
19 Further recognizing that 22,000,000 Yemenese are in humanitarian need and 100,000 refugees have fled,
20
21 Bearing in mind that Syria and Afganistan have 3,900,000 and 2,600,000 refugees respectively,
22
23 Believing that to promote and protect effectively the human rights and fundamental freedoms of all migrants these matters should be
24 taken care of, due to them being in violation of the 68/4 Migrant resolution of 2013,
25
26 Having considered that all these countries are also plagued with war, famine, economic pressure, and political oppression, which are the
27 prime factors of the European refugee crisis,
28
29 Calls upon the Security Council to create a task force--comprised of UN Peacekeepers--to rescue families at the Mediterranean Sea and in
30 the affected countries.
31
32 Urges stable UN member countries--economically, politically, and socially speaking--to receive these relocated families.
33
34 Requests that UN member countries provide humanitarian aid to the affected refugees and create "open door" policies for incoming
35 refugees.
36
37 Requests that UN Peacekeepers and current militaristic forces in the area join to intervene in the affected countries' conflicts to achieve
38 rapid success.
39
40 Encourages economic sanctions and blockades to countries that present an obstacle for this operation; sanctions should be applied
41 immediately to our enemies in the affected countries.
42
43 Keeping in mind that with these approaches we could reach a semi-permanent goal that would reduce the refugee crisis and prolong the
44 success of the affected countries.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 19
	Sponsored by Egypt
	Committee: E
Sponsors: Hailey Miller, Brianna Gossage, Kendall Beck, Austin Wilkerson	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Butler Traditional HS	
City: Louisville	

Egyptian Education Reform

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

The General Assembly,

Recalling that the Declaration of Human Rights states in section 26, "Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.", with this in mind everyone is not receiving the education that is needed in Egypt.

1. Currently in Egypt the education standards are lacking since 25% of people over 15 years old can not read or write. This education system is failing to educate these Egyptians and they are struggling to keep up in today's education climate. Egypt used to be a popular to study and get your education at. Now, people do not seek their education in Egypt, they go to places such as France.
2. France's current population 99% of them know how to read and write. In order to better the citizens of Egypt, they need to reform their education system. This resolution would state that Egypt's new education system would be modeled after France's current system. This will help Egypt get back on track to a once again, success education system.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 20
	Sponsors: Bridget Bender, Maya Mintu, Claire Melvin, Lorelei Watson School: Lafayette HS City: Lexington	Sponsored by Ethiopia
		Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

A Call to Implement Sustainable Farming Practices

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,

Realizing that 24% of arable land is degrading and beginning to experience desertification as a result of over exploitation by traditional intensive agricultural practices such as overgrazing and excessive tilling, as well as a lack of crop variety, leading to a depletion of nutrients in soil and,

Emphasizing that 41% of Ethiopia’s GDP is dependent upon agriculture, and furthermore, that 800 million people, or 78% of the world’s impoverished people, depend on agriculture as their main economic source and,

Conscious that developing nations are attempting to increase agricultural output to provide for growing populations and,

1. Calls upon the United Nations Convention to Combat Desertification (UNCCD) to educate farmers in less-developed countries on sustainable farming practices;
2. Approves the use of programs to identify regions that must be prioritized and the dispatch of representatives to promote a transition to more sustainable alternatives to commercial and subsistence farming;
3. Encourages collaboration with the United Nations Programme on Reducing Emissions from Deforestation and Forest Degradation (UN-REDD Programme) in order to enhance funding and technical support of small-scale farming while contributing to sustainable development.

	<p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY UNITED NATIONS ASSEMBLY</p> <p>United Nations Resolution</p>	<p>Resolution # 21</p>
	<p>Sponsors: Mallory Weistroffer, Kaitlyn Bailey, Sarah James</p>	<p>Sponsored by</p> <p>France</p>
<p>School: George Rogers Clark HS</p>	<p>Committee: D</p>	<p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>City: Winchester</p>		

1 An Act on the Pollution of One-Use Plastics and the Effect it Has on Marine Life

2

3 The General Assembly,

4

5 Disturbed by the fact that each day there is an estimated eight million pieces of plastic entering the oceans

6 daily.

7

8 Fully aware that some plastic waste is unable to be recycled, and only nine percent of recyclable waste is

9 actually recycled.

10

11 Emphasizing that the majority of marine animals cannot digest the plastic materials that they mistakenly intake.

12

13 Acknowledging millions of marine animals and sea birds die globally each year due to the harmful plastic

14 materials.

15

16 Viewing with appreciation that the United Nations Environment Assembly passed a resolution on ending marine

17 pollution.

18

19 1. Calls upon the United Nations to fund the cleanup of oceans and proper disposal of the collected plastic

20 waste, costing up to 490 million dollars per year. This cost would lessen each year but would be

21 ongoing due to the fact that the litter is an ongoing issue.

22

23 2. Recommends more media advertising to address the large issue on the threat that the plastics pose to

24 marine life and replacement of one-use plastics with reusable items. The advertisements would mostly

25 be on social media and online and would cost about \$6.70 per thousand views.

26

27 3. Recommends other nations to further encourage recycling and assist in cleaning the oceans and keeping

28 them in a good condition.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 22
	Sponsored by Germany
	Committee: A
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
Sponsors: Ben Rome, Mia Hiles, Matthew Mueller	
School: Frankfort HS	
City: Frankfort	

A Resolution Calling for the Protection of Virtual Human Rights

1

2

3 The General Assembly,

4

5 Recognizing the United Nations Human Rights Council’s stance on Internet Rights as stated in A/HRC/32/L.20,

6 "applying a comprehensive human rights-based approach when providing and expanding access to the

7 internet and for the internet to be open, accessible and nurtured”

8

9 Aware of the efforts of states such as China and the DPRK to censor and blacklist information from which their

10 citizens have online access; examples would include social media networks and public video streaming services

11

12 Disturbed by recent efforts from the European Union to pass legislation that would lead to mass censorship of

13 online content and greatly restrict the virtual rights in its constituents in its proposed Copyright Directive,

14 otherwise known as Article 13

15

16 Noting the severity of this particular issue, a petition in opposition to this legislation, now the largest in EU

17 history, is projected to become the largest in human history, currently nearing 5 million signatures

18

19 Convinced and deeply concerned that select governing bodies are continuing to deny individuals their basic

20 human rights as defined by the UN

21

22 Strongly condemns the act of blacklisting information on the part of member states, including members of other

23 multinational bodies which might stand in favor of the practice

24

25 Firmly suggests that national and multinational government administrations retract or amend legislation which

26 aggressively restricts the online expressive freedom of individuals, such as the European Union’s Article 13.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 23
	Sponsors: Sarah Richter, Lauren Perkinson	Sponsored by Guatemala
School: Carroll Co. HS	Committee: F	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Carrollton		

Volcano Warning System

- 1
- 2
- 3 The General Assembly,
- 4
- 5 Fully aware that Guatemala is a country that experiences multiple deadly volcanic eruptions yearly,
- 6
- 7 Recalling the last volcanic eruption in 2018 resulted in 60 square miles to be covered in ash including the
- 8 homes of 1.7 million civilians,
- 9
- 10 Bearing in mind that other countries have implemented warning systems for natural disasters declared in
- 11 resolutions through the United Nations,
- 12
- 13 Noting that it is essential to the safety and wellness of the people of Guatemala that we implement an
- 14 emergency evacuation siren system to alert the people of a dangerous volcanic eruption,
- 15
- 16 Conscious that there are 37 active volcanoes that are a threat to inhabitants that live in their areas,
- 17
- 18 Guided by the notion of the UN body on the threat of natural disasters,

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 24
	Sponsored by Haiti
	Committee: E
Sponsors: Lily Young, Clara Tuttle, Eden Gruchala, Cheyenne Smith	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Carroll Co. HS	
City: Carrollton	

Aquaponics for the use of Food Security

- 1
2
3 The General Assembly,
4
5 Deeply convinced that Food insecurity poses as a threat to the people of Haiti,
6
7 Conscious of inalienable right to be free from hunger as declared in resolution 50/109,
8
9 Bearing in mind the second goal of zero hunger in the United Nations sustainable development,
10
11 Recognizing everyone’s right to well-being and health including food as proclaimed in 217 A of the Declaration
12 of human rights.
13
14 Recalling the United Nations failed attempt while spending 9 million dollars in 2016 to aide in unsustainable
15 food assistance in Haiti,
16
17 1. Urges the UN to supply materials for aquaponics systems
18
19 2. Calls upon the united nations to aide in payment of the aquaponics systems through \$300,000 in total

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 25
	Sponsored by Honduras
Sponsors: Avery Guilford, Kristen Price, Cameron Taylor	Committee: G
School: Christian Academy of Louisville	
City: Louisville	
Action on Resolution	
<input type="checkbox"/> Passed <input type="checkbox"/> Defeated	

An Act to Reduce Corruption in the Honduran Police Force

1

2

3 The General Assembly,

4

5 Deeply Concerned that the drug trafficking and homicide rates in Honduras are one of the highest in the world,

6

7 Believing that persistent corruption within the police forces of Honduras abets the spread of drug-related crime

8 domestically and to the rest of the Central American region,

9

10 Noting with concern the known link between corruption and the organization of drug-related cartel activity and

11 its transnational effects as stated in the UN Convention Against Corruption,

12

13 Recalling and reaffirming the multilateral goal to mobilize resources in addressing the world drug problem within

14 developing countries as declared in resolution S-30/1, along with relevant resolutions adopted by the

15 Commission on Narcotic Drugs at its sixty-first session,

16

17 Further Reaffirming that corruption within a police force infringes upon the right to equal access to public

18 service within a country as stated in Sections 2 and 3 of Article 21 of the Declaration of Human Rights,

19

20 Conscious that monetary aid from the United States government to educate the Honduran Police force has only

21 proven to be marginally successful in the past,

22

23 Calls upon the United Nations Office on Drugs and Crime to commence negotiations with Honduras in order to

24 reduce corruption within the Honduran police force;

25

26 Requests that the United Nations Department of Peacekeeping, the United Nations Police Force, and the Office

27 on Drugs and Crime oversee the identification and removal of corrupt police officers, the recruitment and

28 training of new police officers, and the education of remaining police officers.

29

30 Authorizes the Office on Drugs and Crime to collect and report information gathered within this process at the

31 special session of the General Assembly regarding corruption in 2021.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 26
		Sponsored by Iceland
Sponsors: Nick Meiman, Jack Gawarecki, Addie Dewees, Brooke Williams		Committee: B
School: Holy Cross HS - Louisville		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Louisville		

1 An Act to Require Reasonable Working Conditions for Foreign Workers in Iceland

2

3 The General Assembly,

4

5 We are alarmed by the fact that 37,000 foreign workers in Iceland, comprising 20% of the workforce and 13%

6 of the total population, are victims of exploitation in their work environment. These workers are mostly working

7 on large jobsites.

8

9 Some examples of exploitation are: underpaying workers, not giving them basic rights (e.g., overtime and

10 breaks), inadequate housing of workers, and dismal work conditions.

11

12 We recognize the importance of our foreign workers, seeing that they make up 20% of the workforce.

13

14 We have four laws that we will implement to improve this issue:

15 1. We will require each company to supply their workers with necessary equipment.

16

17 2. Companies will be required to provide necessary housing for all workers.

18

19 3. Companies will be required to give the workers proper, fair-market pay.

20

21 4. Companies will be required to allow workers to go on two fifteen-minute breaks and a thirty-minute

22 lunch during their work hours.

23

24 Companies that do not comply with our terms will be immediately stopped from continuing the work that they

25 are doing. They will be fined fifty thousand USD (approximately six million ISK – Krona's). They will not be able

26 to continue their work on the jobsite until they have fulfilled the requirements detailed above.

27

28 This resolution will go into effect on January 1st, 2020.

KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY UNITED NATIONS ASSEMBLY
United Nations Resolution

Resolution # 27

Sponsored by
India

Sponsors: Jack Wilburn, Greta Koszarek, Zoe Hoelmer, Nika Lickert

School: Covington Latin School

City: Covington

Committee: E

Action on Resolution
___ Passed ___ Defeated

1 Convention on the Decrease of the Use of Pollutive Substances in India

2

3 The General Assembly,

4

5 Convinced that the use of pollutive substances poses the most serious threat to the wellbeing of India's people

6

7 Recalling that the current situation in India violates Paris Agreement goal targets 3.9, 11.6, and 12.4

8

9 Fully aware that unsafe farming practices, vehicles, and coal plants cause three times the safe amounts of smog
10 and pollution,

11

12 Expecting the current pollution situation in India to worsen over time,

13

14 Determined to achieve a national convention that promotes eco-friendly farming, creates safe transportation
15 routes, and utilizes more renewable energy with the ultimate goal of reducing harmful air pollution,

16

17 1. Seeks a United Nations treaty establishing incentives for individual farmers to farm safely and airing
18 PSAs on safe farming; and requiring the Indian government to build roads away from bodies of water
19 and housing, accessible public transportation, and renewable energy plan.

	<p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY UNITED NATIONS ASSEMBLY</p> <p>United Nations Resolution</p>	<p>Resolution # 28</p>
	<p>Sponsors: Christina Lumpp, Clark Clark, Saisha Dhar</p>	<p>Sponsored by</p> <p>Iraq</p>
<p>School: Paul Laurence Dunbar HS</p>	<p>Committee: H</p>	<p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>City: Lexington</p>		

1 An Act to Establish the State of Kurdistan for Political Stability in the Middle East

2

3 The General Assembly,

4

5 Recognizing in 2017 the Self-Proclaimed State of Iraqi Kurdistan voted for legitimate independence, which

6 resulted in 97.2% of voters voting "Aye/In Favor of Independence", yet the Government of the Iraqi Republic

7 nullified the referendum because the Kurdistan Region of Iraq holds Iraq's Oil,

8

9 Observing that because the people of Kurdistan are so vast in numbers, the existence of them without a

10 country disrupts the legitimacy of the governments from in which they preside,

11

12 Noting further that an independent Kurdistan would allows the Kurds fair land and diminish land disputes

13 between the people of Kurdistan, Iraq, Turkey, and Persia, without destroying the Iraqi and local economies,

14

15 Recalling that the United Nations has called for the Kurdish referendum to be recognized, but due to the total

16 and complete disregard for Iraqi, Turkish, and Syrian Sovereignty, and the Nature of the UN, this has not been

17 enforced,

18

19 Emphasizing that this situation can be fixed per simple, fair, and equal compromise,

20

21 1. Calls upon the United Nations to officially recognize the State of Kurdistan as the boundaries of...The

22 Arbil and Dahuk Governorates of Northern Iraq. The Al-Hasakah Governorate of Syria. The Batman, Siirt,

23 Şırnak, Hakkâri, Bitlis, Van, and Mardin Provinces of Turkey;

24

25 2. Mandates that the people of Kurdistan have 5 years to move from Iraq, Turkey, and Syria to Kurdistan,

26 unaffected by the emigration laws.

KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY UNITED NATIONS ASSEMBLY
United Nations Resolution

Resolution # 29

Sponsored by
Ireland

Sponsors: Zoe Callahan, George Thacker, Kaycee Moore

School: Rowan Co. HS

City: Morehead

Committee: H

Action on Resolution
___ Passed ___ Defeated

- 1 Recalling Article 4 of the Universal Declaration of Human Rights stating “No one shall be held in slavery or
2 servitude; slavery and the slave trade shall be prohibited in all their forms,”
3
4 The General Assembly,
5
6 Recalling Article 5 of the Universal Declaration of Human Rights stating “No one shall be subjected to torture or
7 to cruel, inhuman or degrading treatment or punishment,”
8
9 Keeping in mind that an estimated 40 million people are currently enslaved in 137 countries around the world,
10
11 Fully aware of the many organizations that are dedicated to the liberation of those who are victims of human
12 trafficking,
13
14 1. Calls upon the countries where enslavement rates are the highest to crackdown on human trafficking;
15
16 2. Requests the United Nations to assist countries who does not have the resources to stop and prevent
17 slavery;
18
19 3. Requests countries to not buy or use products known to be created by slave labor;
20
21 4. Encourages the United Nations to help liberated slaves be returned to their country of origin.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	<p>Resolution # 30</p>
<p>Sponsors: Neve Slukich, Gracie Grunkemeyer, Abby Hehman, Becca Grunkemeyer</p>	<p>Sponsored by Israel</p>
<p>School: Beechwood HS</p>	<p>Committee: F</p>
<p>City: Ft. Mitchell</p>	<p>Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated</p>

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

An Act to Implement Conflict Resolution in School Curriculum

- The General Assembly,
- Recognizing there is an ongoing violent conflict between Israelis and Palestinians over territory,
- Noting with deep concern that world leaders have attempted to solve this dispute to no avail,
- Realizing Israeli and Palestinian children are the future hope to moderating and assuaging this conflict,
- Convinced peace will solve problems more effectively than violence,
1. Proclaims that children should be educated on how to peacefully solve conflicts in school;
 2. Strongly condemns religiously-charged, derogatory, or "hate" talk, specifically from Israelis against Palestinians or vice versa;
 3. Requests all Israeli public schools be required to implement an annual peace program created by the UN;
 4. Recommends this peace program be called Students Shalom and implemented up until the second year of secondary school.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 31
	Sponsored by Italy
	Committee: B
Sponsors: Gillian Bennett, Hana Ayoub	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Lexington Catholic HS	
City: Lexington	

A Resolution to Address Sex Trafficking in Italy

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

The General Assembly,

Deeply concerned that up to 80% of Nigerian women who arrived in Italy in 2016 were sex trafficked and 60% of the total women trafficked in Italy were Nigerian, 10% of those being children.

Bearing in mind that human trafficking violates human rights and poses a serious challenge to humanity and requires an international assessment and effort as declared in resolution 11/3.

Reaffirming that human and sex trafficking would be a violation against the Charter of the United Nations

Determined to reduce the amount of people being sex trafficked in Italy by increasing awareness and training police officers in recognition of the signs of potential sex trafficking

1. Calls upon the UN to focus their attention and support upon improving precautionary and reactionary techniques for the victims of sex trafficking in Italy and in other countries internationally
2. Requests half a million dollars from the United Nations Trust Fund for Victims of Human Trafficking for officer and first responder training in identification and referral procedures

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 32
	Sponsored by Japan
Sponsors: Ian Carr, Tyler Baker	Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Woodford Co. HS	
City: Versailles	

1 A Resolution Requesting the Integration of the Foreign Currency Labor Debt Expulsion System

2

3 The General Assembly,

4

5 Reaffirming the Charter of the United Nations seeks to develop friendly relations among nations based on the

6 respect for the principle of equal rights,

7

8 Observing that Japan has the highest global dependency ratio and one of the top 10 worst air pollution levels in

9 the world, which has led to thousands of pollution-related deaths among the already crumbling population,

10

11 Emphasizing that Japanese issues are affecting both tourists and foreigners looking for work in the country

12 through poor living quality/conditions,

13

14 Acknowledging that the Japanese dependency rate doesn't directly affect these issues, but rather through

15 secondary ways lead to them,

16

17 Deeply concerned about the effects the dependency ratio could have on other countries as well as people

18 looking to enter the country,

19

20 Keeping in mind that the issue is only getting worse since the Japanese birth rate is in the negatives, further

21 raising the dependency ratio.

22

23 1. Requests that the United Nations implement a system to help encourage foreign workers while still

24 being of benefit to their original countries by way of debt expulsion;

25

26 2. Resolves to fix every listed issue by raising the dependency ratio and henceforth allowing workers more

27 time to start families and raise the birthrate;

28

29 3. Encourages more foreign workers to enter countries by way of special lowered income taxes;

30

31 4. Urges that every United Nations country put the system into place within two years.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 33
	Sponsors: Carlyn McCreary, Aleah Ghayib, Jenna Mullen, Anna Okesson School: West Jessamine HS City: Nicholasville	Sponsored by Kenya
		Committee: I Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 A Declaration of the Establishment of a Formal Counterterrorism Apparatus Within the East African Community
2 and Request for Authorization of a UN Peacekeeping Operation Supporting its Efforts
3
4 The General Assembly,
5
6 Taking into consideration the drastic rise of terrorist attacks in Kenya initiated by the group Al-Shabaab,
7
8 Bearing In mind that East Africa is site to some of the worst terrorism in their continent, but receives relatively
9 little attention compared to other areas threatened by radicalization,
10
11 Further emphasizing that Al-Shabaab has conducted 272 terrorist attacks in Kenya between the years of
12 2008-2015,
13
14 Recognizing Al-Shabaab’s allegiance with Al-Qaeda,
15
16 Understanding that Kenya is the leading economic influencer in the region and home to the East African Trade
17 Hub,
18
19 Urges the necessity of stability and security for further economic and political integration within the East
20 African community
21
22
23 1. Kenya calls upon the United Nations for peacekeeping support efforts in ensuring effectiveness of their
24 pre-existing security forces on the Somali border.
25
26 2. Kenya requests United Nations peacekeeping advocacy for a new regional counter-terrorism
27 cooperation for the East African community training.
28
29 3. Kenya seeks assistance from the United Nations for restoring Kenyan authority with peacekeeping
30 forces within the Somali border region with a gradual transition into Kenyan soldiers operating without
31 the need of assistance from the United Nations.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 34
	Sponsored by Luxembourg
	Committee: D
Sponsors: Claudia Douglas, Isabella Spencer, Cora Gilbert, Hannah Worley	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Boyle Co. HS	
City: Danville	

An Act to reduce eutrophication in Luxembourg.

1
2
3 The General Assembly,
4
5 Bearing in mind that at least 70% of surface water in Luxembourg is likely to fall short of the EU’s 2015 targets
6 for quality as determined under the EU Framework Directive,
7
8 Alarmed by the lack of protection of water sources in Luxembourg,
9
10 Recognizing the fact that Luxembourg is also experiencing an increasing lack of skilled labor,
11
12 Bearing in mind the benefit of establishing a number of tree lines along water sources - predominantly rivers -
13 to reduce excess phosphate and nitrate contamination,
14
15 1. Calls upon the United Nations Environment Program to offer aid to allow for the establishment of
16 sustainable tree lines along all public Luxembourg water sources,
17
18 2. Notes that all trees, labor, and transportation would be local and would be covered with the requested
19 funding,
20
21 3. Emphasises that the cost of \$400,000 would be a profitable investment within thirty years
22
23 Also notes that the trees used would be of the softwood family (specifically Spruce, Douglas fir, and Pine) in
24 order to maximize the effectiveness and scale of the system without introducing an invasive species and also to
25 minimize the cost of this necessary endeavor,
26
27 Reminds the General Assembly that this resolution provides an affordable and feasible solution to widespread
28 eutrophication issues by addressing five specific Sustainable Development Goals outlined by the UN: Goal 3
29 (Good Health and Well-Being), Goal 6 (Clean Water and Sanitation), Goal 7 (Affordable and Clean Energy), Goal
30 12 (Sustainable/Responsible Consumption and Production), and Goal 14 (Life Below Water).
31
32 Further requests that the General Assembly render this resolution active two years after approval is received.

	<p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY UNITED NATIONS ASSEMBLY</p> <p>United Nations Resolution</p>	<p>Resolution # 35</p>
	<p>Sponsors: Jack Clark, Zach Durbin</p>	<p>Sponsored by</p> <p>Madagascar</p>
<p>School: Oldham Co. HS</p>	<p>Committee: B</p>	<p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>City: Lagrange</p>		

Continued Combat of the Illegal Wildlife Trade

1
2
3 The General Assembly,
4
5 Deeply concerned the effect the illegal wildlife has on biodiversity and the health of the world,
6
7 Reiterating Madagascar’s commitment to the worldwide CITES treaty which protects endangered plants and
8 animals,
9
10 Recalling resolution 1/3 on the illegal wildlife trade of the United Nations Environment Assembly,
11
12 Emphasizing that 90% of all organism species endemic to Madagascar are not found anywhere else in the world,
13
14 Emphasizing also the role of the United Nations to facilitate international cooperation between countries in the
15 face of pertinent dangers,
16
17 1. Urges the reconvening of the United Nations Environmental Assembly in order to facilitate the
18 cooperation between the program and the Malagasy environmental agency;
19
20 2. Endorses following a similar program, Sustainable Conservation Approaches in Priority Ecosystems
21 (SCAPES), by the United States Agency for Internal Development;
22
23 3. Requests the allocation of USD \$2.25 million for training of UN peacekeeping troops in order to assist
24 current Malagasy tasked with combating the illegal wildlife trade.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 36
	Sponsored by Mexico
Sponsors: Isabella Johnson, Dorothy Hanson	Committee: B Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Frankfort HS	
City: Frankfort	

1 Implementing a program providing funding to Mexico and other countries undergoing an immigration crisis
2
3 The General Assembly,
4
5 Deeply concerned with the 65.6 million refugees and immigrants around the world who have been forced from
6 their home countries, and are now stateless,
7
8 Recognizing that this growing number of displaced people has become a major problem for many nations that
9 are members of the UN,
10
11 Conscious that the steps taken by the Comprehensive Regional Protection and Solutions Framework (MIRPS) do
12 not only relocate, but also create programs and initiatives that allow refugees and immigrants to contribute to
13 the prosperity of their new nation and have helped reduce the amount of people that are imposing a threat to
14 these countries,
15
16 Fully aware that we as sovereign countries have the right to govern as we choose and may accept or deny the
17 help of the UN, as well as financially assist the UN,
18
19 Calls upon the UN to implement programs like MIRPS in other nations that are also having refugee and
20 immigration issues, but that cater to the specific needs of each country while simultaneously working together
21 as one organization to best solve the problems of every cooperating country;
22
23 Request that the countries in the UN Security Council (United States, Russia, France, United Kingdom, and
24 China) and any other country in the UN that is having difficulty dealing with an immigration and refugee crisis
25 actively support this resolution by providing financial assistance to the comprehensive regional protection;
26
27 Reaffirms the fact that this program (MIRPS), which is implemented in Latin America, and has the cooperation of
28 Belize, Costa Rica, Guatemala, Mexico, and Panama, and has made major improvements and progress in solving
29 the varying immigration and refugee problems, but is still in need of greater financial assistance;
30
31 Recommends that this resolution be put into effect immediately after its passage to ensure that the work
32 begins to solve this problem as soon as possible.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 37
		Sponsored by Monaco
Sponsors: Ben Clift, Mason Touma, Heather Colman, Bella Cowen		Committee: C
School: Kentucky Country Day		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Louisville		

- 1 A Resolution to Encourage Action Against Trafficking and Child Abuse
- 2
- 3 The General Assembly,
- 4
- 5 Recognizing the need for laws and regulations on the topic of corporal punishment of children and women,
- 6 domestic abuse, and the sale of children,
- 7
- 8 Acknowledging the failure of some nations to ratify UN Resolution 54/263 on the basis of the sale of children,
- 9 child prostitution, and child pornography,
- 10
- 11 Recalling the responsibility of the UN to preserve human rights and liberties,
- 12
- 13 Viewing with appreciation the recent work of many UN nations to cut down on child trafficking and domestic
- 14 abuse,
- 15
- 16 Emphasizing the statement: "If conflict gives oxygen to traffickers, human rights and stability suffocate them,"
- 17 by UN Secretary General Ban Ki-Moon,
- 18
- 19 1. Further request national participation in the ratification and implementation of UN Resolution 54/263
- 20 to protect the lives and well being of children globally;
- 21
- 22 2. Emphasizes the use of trafficking by terrorist groups such as Dae'sh for recruitment, as a financing
- 23 method, and to instill terror;
- 24
- 25 3. Encourages action by nations to implement laws of their own to start diminish the trafficking business.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 38
		Sponsored by Morocco
Sponsors: Faris Allahham, Matthew Ritter, Eli Goggin		Committee: G
School: Boyle Co. HS		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Danville		

1 An Act to Improve Education Within Morocco to Increase Economic Output and Reduce Crime

2

3 The General Assembly,

4

5 Recalling that the United Nations’ Sustainable Development Goals included the promise of quality education to

6 lift people out of poverty and to prevent crime,

7

8 Convinced that the Moroccan government’s attempts to educate their citizens have been futile due to wasteful

9 spending,

10

11 Reminds the General Assembly that, due to the Laissez-Faire Moroccan economy, increased economic output in

12 Morocco would positively impact many nations’ economies, including their many trade partners such as France,

13 Spain, the United States, China, and nearly all African Nations,

14

15 Bearing in mind that the MENA region (which includes Morocco) has the highest unemployment rate of

16 developing countries,

17

18 Deeply concerned that 40% Moroccan students leave school for reasons such as a lack of interest in the school,

19

20 1. Calls Upon The United Nations Educational, Scientific, and Cultural Organization to offer the top 30

21 percent of Moroccan students in a class the opportunity to learn in other countries to keep them

22 engaged and pursue higher education on the condition that they work in Morocco for at least two years

23 after they complete their education,

24

25 2. Notes that the emigration of skilled laborers from Morocco would lead to less unemployment within the

26 country and thus increase economic input within other countries,

27

28 3. Further Requests The United Nations ensures that teachers understand the most effective teaching

29 techniques and have higher education themselves,

30

31 4. Emphasises that the cost of \$300,000,000 (a high estimate) would be a profitable investment within

32 thirty years due to the emigration of skilled laborers bringing home income and capital.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	<p>Resolution # 39</p>
	<p>Sponsored by Myanmar</p>
<p>Sponsors: Emma Baize, Lauren Russell, Kayla Hawkins, Sammy Knapp</p>	<p>Committee: H</p> <p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>School: Scott Co. HS</p>	
<p>City: Georgetown</p>	

Providing Sexual Education to the Population of Myanmar

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,

Convinced that the lack of sex education and women’s rights is harmful to society,

Recognizing that misinformation and taboos put girls and women at an increased risk of sexual violence, particularly during their periods,

Keeping in mind that these problems are more prevalent in rural areas,
 Taking into consideration that laws pertaining to this subject are often vague and allow for biases against women,

1. Condemns domestic and sexual violence against any person in such a way that violates the victim’s religious beliefs, self, and/or ideals;
2. Requests the U.N. show support for equalizing genders and promoting women’s rights through a donation of 10,000,000,000 Kyat (6.5 million U.S. dollars);
3. Proclaims an amount of this money of approximately 4,923,000,000 kyat (3.2 million U.S. dollars) will be used for the training of teachers by experts for a sexual education class to be implemented in public schools for students in year 5;
4. Reaffirms that approximately 507,690,000 Kyat (3.3 million U.S. dollars) will be used to hire experts with guidance from the U.N. who will educate people residing in rural areas on the subjects of sexual and domestic violence and menstrual health.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 40
	Sponsored by Nepal
	Committee: I
Sponsors: Duncan Powell, Tristan Garrett, Maia Graudick, Alexander Wallis	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: J. Graham Brown School	
City: Louisville	

- 1 Creation of the United Nations Development Programme Green Energy Fund
- 2
- 3 The General Assembly,
- 4
- 5 Conscious of the irreparable damage being dealt to the environment, especially by fossil fuels,
- 6
- 7 Emphasizing the precedence set for amending UN decision in CRDP Article 47,
- 8
- 9 Having examined both the Kyoto Protocol and Paris Agreement as priority for climate change as both a UN
- 10 interest and global initiative,
- 11
- 12 Noting with satisfaction the efforts of many nations, Nepal included, in the Paris Agreement to curb climate
- 13 change through ambitious means,
- 14
- 15 Recalling the Executive Director of the World Health Organization as stating that a ruined planet cannot sustain
- 16 human lives in good health, and a healthy planet and healthy people are two sides of the same coin,
- 17
- 18 1. Calls upon the United Nations Development Programme to donate funds to lesser developed countries
- 19 for the purpose of development and advancement in green energy production and plants;
- 20
- 21 2. Further recommends that a country apply for the donations, with a listed budget and plans;
- 22
- 23 3. Urges that the Green Energy Fund should not be used toward any fossil fuel, coal, nuclear power plant,
- 24 or production of these materials;
- 25
- 26 4. Encourages the United Nations to establish a Board of Representatives within the UNDP to approve,
- 27 reject, or modify an applicant’s plan and budget;
- 28
- 29 5. Confirms that the Board of Representatives for the Green Energy would allocate funds from the United
- 30 Nations Development Programme to use at the Representative’s discretion.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 41
	Sponsored by New Zealand
	Committee: C
Sponsors: Ellie Evans	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Grayson Co. HS	
City: Leitchfield	

Promoting full employment and decent work for all

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,

Seeing that there is a rapid decline in textile industry and therefore the lost of jobs due to off shore exportations. The economic sustainability is getting more difficult for locals and nationals of New Zealand. This proposal would implement the UN representatives to create Global partnerships in the area of economics when there is drastic job losses.

1. Reaffirms the central importance of full and productive employment and decent work to poverty eradication.
2. The United Nations, on behalf of all the delegated countries, would set up a conference to discuss and supervise the imports and exports that result in loss of substantial employment and economics.
3. As used in this proposal, the word "drastic" refers to job losses over 500 due to jobs going to other countries.
4. In the event of attrition, representatives from the two countries will be joined by UN officials to resolve the economic impact.
5. Reaffirms that there is an urgent need to create an environment at the national and international levels that is helpful to attainment of full and productive and decent work for all.
6. Also reaffirms that each country has responsibility for its own economic development and poverty reduction.
7. Stresses that policies should be devised to help all with economic capabilities.
8. Calls on the United Nations funds to adopt and support a conference with the assistance of International Labor Organization to promote fair trade and continued economic development for all.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 42
	Sponsored by Nigeria
	Committee: D
Sponsors: Peyton York	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Shelby Co. HS	
City: Shelbyville	

- 1 A Resolution to Call for the Formation and Funding of a Coalition on Oil in West African Countries
- 2
- 3 The General Assembly,
- 4
- 5 Alarmed by current research regarding the negative impact of oil spills on water safety and the quality of life of
- 6 people in multiple countries.
- 7
- 8 Recognizing that no current action can be taken directly against oil companies without the financial support of
- 9 like-minded countries and the United Nations.
- 10
- 11 Having considered the benefits of a coalition in order to mend some of the aforementioned issues.
- 12
- 13 1. Calls for a unified organization of West African countries in order to uphold certain standards for oil
- 14 corporations, agreed upon by the respective nations.
- 15
- 16 2. Urges regulation and consideration on the issues related to the following:
- 17
- 18 a. Standardizing the quality of pipes in oil rigs.
- 19
- 20 b. Creating inspection and maintenance guidelines for tankers.
- 21
- 22 c. Maintaining levels of accountability for the member states.
- 23
- 24 3. Requests the UN's financial support based on their previous statutes and Sustainable Development
- 25 Goals, in order to start up such an organization, by donating 500 million USD.
- 26
- 27 4. Further invites other West African nations to support a proposal for a coalition for the safety of our
- 28 collective peoples with 0.5% of each of their GDP annually.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 43
	Sponsored by Norway
	Committee: E
Sponsors: Sanjna Raj, Olivia Onodu, Diksha Satish, Jill Jacobs	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Western Hills HS	
City: Frankfort	

1 An act to review the harsh child protection service laws of Norway, known as Barnevernet.
2
3 The General Assembly,
4
5 Convinced that the Norwegian child protection law, Barnevernet, is abusing its power,
6
7 Taking note that since a major incident of abuse by a child’s father which resulted in the child’s death in 2008,
8 Barnevernet has become stricter and caused many children to be stripped from their parents,
9
10 Deeply alarmed that 15,697 children were taken from their families in 2017 alone,
11
12 Concerned that Norwegian child welfare specialists take children for any reason they find “negative” such as
13 being a single parent, immigrants, and many more,
14
15 Convinced that the family is the reason for the growth and well-being of all its children and should not be
16 broken up without profound evidence,
17
18 Calls upon the UN to prevent children from being taken away from their parents without sufficient evidence by
19 implementing the following:
20
21 1. Urges the council to review the harsh child protection service laws of Norway, known as Barnevernet,
22
23 2. Calls for a mandatory examination of children by a physician and a psychologist, after which it will be
24 determined whether or not the child should be removed from the household,
25
26 3. Further requests that schools should be equipped with a child service spot that contains pamphlets with
27 the phone numbers of hotlines and nearby locations of resource centers will be provided.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 44
	Sponsored by Pakistan
	Committee: F
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
Sponsors: Raina Mahajan, Nora Tayara, Amani Ikram, Caleh Collins	
School: Kentucky Country Day	
City: Louisville	

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

A Resolution to Prevent Child Labor in Pakistan and other Nations

The General Assembly,

Alarmed by the average literacy rate of 57.9% in Pakistan,

Having considered that, according to ILO and UNICEF, Child Labour is defined as work that has the potential to deprive children of their childhood, their dignity, and is also harmful for their physical, moral and mental development, and it interferes with their education,

Recalling that the U.N. protects and limits children from hazardous labor in the Minimum Age Convention of 1973,

Acknowledging that the Declaration of the Rights of the Child, proclaimed by the U.N. in 1959, serves to guarantee children their basic liberties,

Emphasizing the Universal Declaration of Rights of 1948, which classifies education as a basic human right,

Conscious of Pakistan’s efforts through the Prohibition of Employment of Children and Free Compulsory Primary and Secondary Education Act,

Recognizing the province of Balochistan’s refusal to meet regulations imposed by said laws,

1. Calls upon the Pakistani Government to enforce child labor laws in the Balochistan Province;
2. Encourages the employment of safety inspectors to check government facilities and ensure that they act in accordance with regulations imposed by child labor laws;
3. Designates a UN budget to aid in the education of children by opening schools in impoverished, rural areas of Pakistan;
4. Recommends that the Security Council meets refusal to follow said laws with a sanction.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 45
	Sponsored by Papua New Guinea
	Committee: G
Sponsors: Abbi Young, Evan Dearborn, Madison Claborn, Sydnee Albertson	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Clinton Co. HS	
City: Albany	

1 An Act to Fund and Enforce Asylums for Domestic Abuse Survivors in Papua New Guinea

2

3 The General Assembly,

4

5 Convinced that the never ending cycle of domestic abuse possesses a threat to women and children throughout

6 Papua New Guinea,

7

8 Emphasizing the lack of adequate services available for these victims. With minimal shelters, scarce legal aid,

9 and few qualified counseling programs for those suffering from his cruel treatment there are nominal resources

10 accessible,

11

12 Declaring that Papua New Guinea’s bureaucratic system is corrupt, and has not enforced the Family Protection

13 Act established two years ago,

14

15 Recognizing that the asylums and police task force are not properly equipped, nor dependable enough to

16 provide the needed assistance for the severity of these living situations,

17

18 1. Requests that the United Nations help fund the implementation of efficiently trained police task force

19 to manage the asylums and to enforce the Family Protection ACT (FPA), as well as provide funding to

20 enhance the living status of these asylums within Papua New Guinea.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 46
	Sponsored by Peru
Sponsors: Cole Cassidy, Easten Young, Abby Lucas, Olivia Bird	Committee: C Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: Simon Kenton HS	
City: Independence	

- 1 An act on the awareness and rights of indigenous communities.
- 2
- 3 The General Assembly,
- 4
- 5 Determined to emphasize the importance of the protection of indigenous people,
- 6
- 7 Guided by the resolution 73/156, 72/155, and 71/178; that the discrimination of indigenous people is a
- 8 violation of Human Rights,
- 9
- 10 Taking into consideration the UN’s Declaration of Human Rights Article 7, Article 15, and Article 27 should
- 11 recognize the rights of indigenous people.
- 12
- 13 1. Draws the attention of governments to take action;
- 14
- 15 2. Condemns the mistreatment of indigenous people and their lands;
- 16
- 17 3. Requests the UN Committee on Social, Humanitarian, and Cultural Rights to initiate a convention to
- 18 discuss indigenous rights;
- 19
- 20 4. Seeks to establish common principles for treatment of indigenous people and their land.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 47
	Sponsored by Philippines
	Committee: A
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
Sponsors: Kristine Brucal, Ryan Varney	
School: Belfry HS	
City: Belfry	

A resolution to solve the Spratly Island Dispute

1
2
3 The General Assembly,
4
5 Noting that the Spratly Islands are considered as one of the most important and abundant commercial fisheries in South
6 East Asia and is a key trade route for surrounding countries such as Vietnam, Taiwan, Malaysia and the Philippines,
7
8 Recognizing China and its aggressive efforts in claiming the Philippines’ share of the islands (including militarization and
9 arrestment of Philippine fishermen),
10
11 Bearing in mind that the United Nations Convention on Law of the Sea (UNCLOS) established a country’s continental shelf to
12 be extended 200 nautical miles of their shores (EEZ),
13
14 Conscious that the UNCLOS South China Sea Arbitration case has ruled in favor of the Philippines and refutes the legality of
15 China’s “nine-dash line,” yet China continues militaristic practices on the Spratlys,
16
17
18 1. Authorizes, that upon passage of resolution, all countries that lay claim to any Spratly Islands and waters not
19 within their EEZ, will recognize that the islands will be unclaimed until the UNCSI (United Nations Convention on
20 the Spratly Islands).
21
22 2. Calls upon, Vietnam, China, Taiwan, Philippines, Malaysia, and Brunei, to convene at UN Headquarters for UNCSI.
23
24 3. Encourages, each country present as to why they deserve a portion of the Spratly Islands and the surrounding
25 waters at UNCSI.
26
27 4. Proclaims, that a team of neutral ambassadors will draft a treaty to suffice each country.
28
29 5. Considers, that if a majority of participating countries disagree then a convention will be reheld the following
30 month, while the islands are still unclaimed.
31
32 6. Further Proclaims, that should any country who is in agreement with both UNCLOS and UNCSI break the
33 agreement, UN power should be stripped and held until the country is back in agreement.
34
35 7. Condemns, militarization of any claimed Spratly Island, as this would be seen as a act of aggression, and UN
36 Security Council shall intervene.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 48
		Sponsored by Poland
Sponsors: Emelia Sprinkle, Brianne Lacefield, Allison Miller, Caroline Miller		Committee: D
School: Woodford Co. HS		Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Versailles		

1 A Resolution Promoting Global Employment in Renewable Energy Production

2
3 The General Assembly,

4
5 Observing that Poland is home to 33 of Europe’s 50 most polluted cities and was recently condemned by the
6 European Union’s top court for violating the European standards on air pollution, thus causing 50,000 deaths
7 in the country in 2018,

8
9 Noting that Poland and surrounding countries such as Latvia, Slovakia, and Lithuania continue to face
10 employment crises, along with the continuation of an unemployment epidemic in nations across the world,

11
12 Acknowledging the correlation between unemployment and pollution on the international stage and the career
13 opportunities that are available within the renewable energy industry,

14
15 Deeply concerned about the irreversible effects of climate change that present an imminent danger in the near
16 future,

17
18 Keeping in mind that the United Nations will be holding its Climate Summit on September 23rd, 2019 to
19 address the objectives outlined in the Paris Agreement and the Sustainable Development Goals.

- 20
- 21 1. Requests that the United Nations begin an initiative to work with both large renewable energy
22 producers and the respective governments of the individual countries most affected by these issues in
23 order to promote the establishment of clean energy production and sustainable employment;
 - 24
 - 25 2. Resolves to confront both of these prevalent issues through promoting the establishment of economic
26 partnerships between individual governments and renewable energy manufacturers;
 - 27
 - 28 3. Encourages a larger international workforce and more business opportunities for renewable energy
29 companies;
 - 30
 - 31 4. Requests that this be further discussed at the United Nations Climate Summit on September 23rd,
32 2019, and put into effect January 2020.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 49
	Sponsored by Portugal
	Committee: E
Sponsors: Tony Chen, Youssef Saad, Mahmoud Kutmah, Mona Sahney	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Kentucky Country Day	
City: Louisville	

A Resolution to Solve Water Scarcity in Portugal

The General Assembly,

Emphasizing that water is at the core of sustainable development and is critical for socio-economic development, energy and food production, healthy ecosystems and for human survival itself,

Recalling that the right to water and sanitation, as declared in its resolutions 64/292 is a basic human right,

Deeply disturbed that 80% of the Portugal territory is facing a severe drought,

Noting further that the level of water in reservoirs across the country is far below the normal levels expected at this time of the year,

And affirming the improvements this solution would bring to not only Portugal, but also to other parts of Western Europe such as Spain,

1. Calls for the World Health Organization implement a water distribution project.
2. Strongly recommends that this effort be done through the creation of aquifer wells and drills through the United Nation Water organization in partnership with Eijkelpamp Soil & Water, an innovative company dedicated to making a difference worldwide by developing, producing and delivering solutions for soil and water projects.
3. Further requests the creation of the Western Europe Committee of Water and Sanitation(WECWUP) subject to European Union, a body presiding over encouraging better use and protection of water and sanitation and responding to the water issue of members hit by natural disasters with funding from the WHO.
4. Designates that this body would first convene in 6 months.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 50
	Sponsored by Republic of Korea
Sponsors: Dan Weaver, Lindsey Thomas, Sabastian Smith, Lorne Johnston	Committee: B Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Christian Academy of Louisville	
City: Louisville	

Denuclearize of the Korean Peninsula

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

The General Assembly,

Recognizing that nuclear weapons pose a serious threat to the safety of the Republic of Korea and the stability of the region.

Recalling the efforts made by the United Nations to cease the production of nuclear weapons by the Democratic People’s Republic of Korea (North Korea) by imposing sanctions through resolutions 2356, 2371, 2375, and 2397.

Reaffirming that the use of nuclear weapons would be a violation of the Charter of the United Nations and the construction of nuclear weapons would be a violation of United Nations Security Council Resolution 1540

Observing the steps taken by the United States of America, the Republic of Korea, the Democratic People’s Republic of Korea (North Korea), and regional partners to improve relations between North Korea and the international community.

1. Calls upon the members of the United Nations General Assembly to allow member states to voluntarily ease non-military economic sanctions currently imposed against North Korea in return for North Korea’s willing and complete denuclearization.
2. Emphasizes that any resolution allowing for the easing of non-military sanctions would occur only after North Korea allows weapons inspectors from the International Atomic Energy Agency (IAEA) to have full access to their military and nuclear sites.
3. Recommends that the IAEA report to the General Assembly and Security Council after 6 months of inspections verifying that North Korea is in compliance with the nuclear non-proliferation treaty. Only then may member states may begin removing non-military sanctions.
4. Urges the IAEA to continue to report to the General Assembly and Security Council once per year for 10 years, until all non-military sanctions are removed from North Korea.

 <p style="text-align: center;">KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 51
	Sponsored by Romania
Sponsors: Luke Gagliano, Presley Fannin, Kenzie Mullins, Kaitlyn Hilton	Committee: A Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Rowan Co. HS	
City: Morehead	

A Resolution to Forward the Advancements of Renewable Energy Sources in Romania

The General Assembly,

Having examined the National Renewable Energy Action Plan (NREAP) of 2010 set a goal of 24% of renewables in final energy consumption by 2020;

Deeply concerned that Romania exceeded this target in 2015 with 24.8%, exceeding by only 0.8%;

Emphasizing that although Romania has surpassed this goal, we want to enlarge the gap between the exceeding goal and what will be Romania’s achievement in 2020;

Fully aware that Romania’s primary energy sources are non-renewable, such as: oil, coal, and natural gas;

Noting although Romania isn’t struggling to provide energy for their country, they are struggling to sufficiently provide renewable energy;

Determined to promote the advancement of renewable energy sources in Romania such as hydropower, wind power, and solar power, so that we can cause a significant connection between other countries within the United Nations;

Noting that these renewable energy sources would not only fit best with the climate of Romania, but would lead to improvement of the air quality within other countries of the United Nations;

Noting that Romania’s total production of all electric energy producing facilities is 62 bn kWh, which is 129% of the country’s own usage;

Expecting when this transition is effectively operating, there would be a tremendous amount of exporting renewable energy to other countries within the United Nations, since Romania is already trading energy with foreign countries;

Immediately after the passing of this resolution the process of transitioning from non renewable to renewable energies would begin. The transition would be guided by the United Nations so that Romania could be a model country for the other countries struggling to make a transition from non-renewable energy sources to renewable energy sources;

1. Congratulates that Romania already has funding in place for this project;
2. Calls upon the European Union’s Connecting Europe Facility (CEF) about potential funding for this project;
3. Requests the United Nations to invite any companies willing to fund this project;

	<p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY UNITED NATIONS ASSEMBLY</p> <p>United Nations Resolution</p>	<p>Resolution # 53</p>
		<p>Sponsored by</p> <p>Rwanda</p>
<p>Sponsors: Taylor Diamond, Kenzie Barnes, Chelby Black, Allie Viney</p>		<p>Committee: D</p>
<p>School: Scott Co. HS</p>		<p>Action on Resolution</p> <p>___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated</p>
<p>City: Georgetown</p>		

1 An Act to Amend Article 23 of the UN Charter to Establish a Permanent Security Council Seat for Africa
2
3 The General Assembly,
4
5 Affirming that the UN Security Council is a body of certain UN members responsible for maintaining
6 international peace and security, as well as identifying threats to peace or acts of aggression (Article 24 of the
7 UN Charter),
8
9 Conscious that the veto power, or the ability to halt an official action, is only granted to the five current
10 permanent member countries: Russia, China, United States, United Kingdom, and France,
11
12 Emphasizing that Africa has the largest number of UN Member States (54), yet does not have a permanent seat
13 on the Security Council. In comparison, Western Europe and North America have less than 30 Member States
14 and have three permanent seats on the Security Council,
15
16 Noting with concern that 70% of all issues debated by the UN Security Council relate to African nations, yet
17 none of the five permanent members represent Africa,
18
19 1. Calls for an amendment to Article 23, Section 1, of the United Nations Charter;
20
21 2. Requests that Africa, as a unified entity, be granted a permanent seat on the Security Council. Every
22 two years, the African Union shall elect a different African country to fulfill this seat;
23
24 3. Further requests that the African permanent member seat be granted the veto power in exchange for
25 Africa’s other two non-permanent seats on the Security Council.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 54
	Sponsored by Samoa
Sponsors: Jake Massey, Jaylen Peoples, Derick Tarr, Jesse Lee	Committee: F Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Butler Traditional HS	
City: Louisville	

Ground, Water, and Coral Reef Preservation

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

The General Assembly,

Convinced that the Samoan Islands are unable to operate with the current and environmentally unsound condition of the surrounding land and water -- the reduction of pollution will allow for the creation of job opportunities and the continuing of food, water, and other resources all the while allowing for Samoans to receive needed pay while cleaning and improving their environment

Determined to clean surrounding land and water of Samoa which will allow for better living conditions

1. The two major sources of pollution that affect the Samoan Islands are improper solid waste and sediment erosion. Both sources impact the island nation in various ways and over a period of time has begun to destroy the coral reef ecosystem.
2. The Samoan Islands call(s) upon the United Nations for professional man power to help clean and improve the growing issue and concern of preserving the environment via land and water.
3. The Samoan Islands requests funding from the United Nations to help provide the needed materials to improve, renovate, and modernize for the country such as that of water treatment plants.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 55
	Sponsored by Saudi Arabia
	Committee: A
Sponsors: Garrett Sublette, Anamei Walli	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Sphinx Academy	
City: Lexington	

- 1 An Act to Give Governments Control Over Archaeological and Anthropological Finds in Their Countries
- 2
- 3 The General Assembly,
- 4
- 5 Recognizing the lack of consistent regulations on the excavation of artifacts and remains of historical or
- 6 scientific value within a country's borders,
- 7
- 8 1. If a foreign body wishes to excavate in another country, permission must be granted from the
- 9 government of the country of origin and a pre-expedition agreement needs to be made regarding finds
- 10 and what happens to them after the excavation is complete;
- 11
- 12 2. The foreign body's representatives or individuals must present a background check from their country
- 13 of origin and must present evidence of the appropriate or required accreditations and/or certifications
- 14 before commencing an expedition;
- 15
- 16 3. The foreign body representatives or individuals must update the government on progress throughout
- 17 their excavations;
- 18
- 19 4. Once the excavation is complete, said representatives or individuals must report full findings to the
- 20 government. Based on the pre-excavation agreement and the actual findings, the government must be
- 21 an equal partner in the decision-making process if the agreement does not cover all aspects of the
- 22 findings;
- 23
- 24 5. If an item leaves the country, credit to the origin of the find must always be included.

 <p style="text-align: center;">KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 56
	Sponsored by Scotland
	Committee: F
Sponsors: Bean Boy Campbell, Nate Hood, Connor Zero	Action on Resolution ____ <input type="checkbox"/> Passed ____ <input type="checkbox"/> Defeated
School: Academy of Louisville	
City: Louisville	

A Convention on a Subterranean Refuge for a Polluted Earth

The General Assembly,

Deeply disturbed by the findings of the UN’s recent Intergovernmental Panel of Climate Control (IPCC) Climate Report of 2018 and convinced that it presents the sounding alarm of emergency action,

Determined to create a subaquatic prototype climate-controlled habitat capable of sustaining life on a sizable scale, smaller than but relative to the larger human population of major cities, urging that this prototype could ensure the survival of the human race,

Painfully aware that the IPCC climate report makes it clear that goals set by the Paris Climate Accord, signed by 195 UNFCCC members as of 2019, such as holding the increase in global average temperature below 2°C, are no longer possible and have been acknowledged as impossible by leading researchers such as NASA. NASA’s statistics have shown that we are currently witnessing the steepest incline in rise of global average temperature with no signs of slowing down,

Bearing in mind this prototype habitat would cultivate food and resources through aquaponics. According to the USDA, aquaponics is a an advanced system of raising aquatic animals such as snails, crustaceans and fish. Hydroponics is within the same family as aquaponics, only instead of aquatic animals, hydroponics cultivates plants within water. Inhabitants would farm multiple species of fish, plants, and even plastic-eating bacteria to help dispose of waste.

1. Calling upon the UN’s technical expertise in agriculture and structural engineering to advance construction quality and sustainability.
2. Prepared, as Scotland, to fund the prototype through government subsidies as well house the prototype in the Scottish Hebrides.
3. Reaffirms that this resolution can lead to the creation of a successful prototype and further implementation of subaquatic habitats to provide a sustainable undersea ecosystem capable of preserving life on earth for millenia to come.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 57
	Sponsored by South Africa
	Committee: B
Sponsors: Allistair Dodson, Carly Davis, Riley Noftsger, Khyran Ball	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Somerset Christian School	
City: Somerset	

1 Expanding Availability of Renewable Energy Sources in Impoverished Nations

2
3 The General Assembly,

4
5 Recognizing that there is a lack of renewable energy resources available to the world at large,

6
7 Noting with deep concern, that according to the United Nations Office of Sustainable Development, 13% of the
8 world’s population lives without access to basic electrical services everyday,

9
10 Emphasizing that the generation of power from non-renewable resources is the leading cause of climate
11 change, according to the Canadian Department of Environmental and Natural Resources,

12
13 Observing that the share of renewable energy in final energy consumption has reached 17.5% in 2015,
14 according to the United Nations Office of Sustainable Development,

15
16 Keeping in mind that Article 25 of the Universal Declaration of Human Rights states that every human has a
17 right “to a standard of living adequate for the health and well-being of [themselves]...”

- 18
19 1. Calls upon the United Nations Office of Sustainable Development to continue supporting the global
20 development of green and renewable energy sources;
- 21
22 2. Empowers the United Nations Office of Sustainable Development to contract for the building of new
23 power generation technologies and their subsequent leasing to the energy deficient nations of the
24 world;
- 25
26 3. Expresses hope that renewable energy sources will continue growing in accordance with U.N. Office of
27 Sustainable Development’s Agenda 2030.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 58
	Sponsored by Spain
Sponsors: Arden Ensor, Griffin Giannone, Isabelle Logsdon, Sarah Grace Sajadi	Committee: C
School: Lafayette HS	
City: Lexington	
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 A Call to Create Jobs by Researching and Developing Clean Energy Sources

2
3 The General Assembly,

4
5 Alarmed by the fact that we have been given roughly eleven years by the UN Intergovernmental Panel on
6 Climate Change (IPCC) to reverse the damage we have inflicted upon our environment, such as extreme climate
7 change, and pollution,

8
9 Confident that clean energy sources would help us to reverse some of the negative effects of non-renewable
10 energy sources, as well as reducing the amount of carbon emissions into our atmosphere,

11
12 Recognizing that the Paris Agreement has already been signed by most members of the Assembly and,

13
14 Recognizing that the international community must take steps to actualize the commitments agreed

15
16 Recognizing that Spain’s unemployment rate was most recently published at 15.2%, and that global
17 unemployment is a chief cause of devastating poverty, as well as the fact that a lot of nations around the world
18 have high unemployment rates,

19
20 Convinced that working on sustainable energy will create new job opportunities and boost the the global
21 economy,

- 22
- 23 1. Calls upon the United Nations to implement a precedent for creating and maintaining job through the
24 use, creation, and maintenance of clean and renewable energy sources.
 - 25
 - 26 2. Further proclaims it necessary to research and develop clean energy sources, and analyze how countries
27 can best implement program to encourage job growth in the green energy sector.
 - 28
 - 29 3. Requests that countries to call upon climate scientists and experts to apply for the council, which shall
30 henceforth be known as the Council for Research and Reports of Climate Change (CRRCC).
 - 31
 - 32 4. To allocate \$200 million dollars over the next ten years from the UN General Fund to finance the
33 scientific research and develop of more efficient and effective green energy sources.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 59
	Sponsored by Sudan
Sponsors: Haven Wolfe	Committee: F Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Pendleton Co. HS	
City: Falmouth	

Resolution to Combat Malnutrition and Hunger

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,

Fully aware that all countries, at one point or another, have been involved in war which creates a commonality between us all. We have all experienced the repercussions of war and some countries, like my home of Sudan, are still dealing with said consequences.

Guided by the fact that in 2011, South Sudan became an independent country and thus the long and drawn out civil war ended and aware that the biggest problem the people of Sudan face is hunger and malnutrition.

Emphasizing 1/7th of all citizens of Sudan are considered "food insecure." It is estimated that 80% of the country's 42.2 million citizens are unable to afford the food and water they undoubtedly need. This prevents the population from living a healthy lifestyle, and naturally, slows the growth and progress of not only our people but of our country, Sudan.

Deeply concerned about the chronic malnutrition rate which is 38% for the entire population, with the rate being highest among children.

Noting further that refugees are fleeing from civil war stricken South Sudan and seeking asylum in Sudan. In 2018, it was discovered that only 1% of the refugee population could afford the food and water necessary to live. Sudan is hungry. Many are starving.

To combat the sky-high rates of malnutrition and hunger in my country, Sudan is asking the United Nations for help.

Seeks \$12,000,000 (12 million dollars) to provide instant hunger relief to the Sudanese people. This money will be used to make food accessible to the citizens, and help ensure they receive the food and water necessary to sustain good health.

Requests food drops via air and land. Sudan is requesting specifically that nonperishable food items be sent into the country. This will provide immediate help to the citizens as it will provide them with nutrition, but will also give the Sudanese people an opportunity to ration food. This will allow the people to store up food items, helping them to prepare for the future.

Calls upon instructions from the United Nations team dedicated to teaching. The Sudanese people want to be taught efficient farming techniques. This will allow them to become subsistence farmers and live off of what they make. Education is the key to success. This will not only help to solve the current problem the Sudanese face, but also to prevent the hunger crisis from reoccurring.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 60
	Sponsors: Kavya Vasudevan, Makayla Dees, Riley Skaggs, School: Western Hills HS City: Frankfort	Sponsored by Sweden

Gang Violence in Sweden

- 1
- 2
- 3 The General Assembly,
- 4
- 5 Deeply concerned with the fact that the gang violence in Sweden affects the mass population there.
- 6
- 7 Alarmed by the inadequate number of years given in sentences for extreme crimes such as murder and rape. The
- 8 severity of punishment for crimes of this nature needs to be increased.
- 9
- 10 Emphasizing that there have been no serious steps to address this growing situation we have decided to call
- 11 upon the UN to help us in regulating some of the violence in Sweden.
- 12
- 13 Taking note that according to the Military Act, UN Firearm protocol, and the Firearms Act, Sweden does not
- 14 allow more than small firearms with authority approval to enter Sweden, yet it is done anyways thus meaning
- 15 that there needs to be some action to be taken on the outcome and consequences of going against these acts.
- 16
- 17 Requests the UN Office of Drugs and Crime to aid us in this attempt to regulate Sweden’s gang violence.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 61
	Sponsored by Tajikistan
	Committee: B
	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
Sponsors: Ian VanSteenbergh, Dixie Rodgers, Marissa Preston	
School: Scott Co. HS	
City: Georgetown	

Tajikistan’s Infrastructure Issue

1
2
3 The General Assembly,
4
5 Alarmed by the fact that over 80% of Tajik people have been affected by the problems associated with a rapidly
6 failing infrastructure,
7
8 Bearing in mind that countries such as Uzbekistan, Ethiopia, Lebanon, and Guinea are also currently suffering
9 from inadequate infrastructure,
10
11 Conscious of the increase in tourism in Tajikistan due to its natural beauty, with a projected increase of 6.5%
12 over the next decade,
13
14 Noting with deep concern that job creation is failing to keep pace with a rapidly growing working-age
15 population,
16
17 Observing that Tajikistan’s natural resources and mineral deposits are largely unused,
18
19 1. Requests that the International Monetary Fund (IMF) provide \$50 million to Tajikistan for infrastructure
20 projects throughout the country;
21
22 2. Encourages the United Nations World Tourism Organization (UNWTO) to assist Tajikistan in increasing
23 tourism;
24
25 3. Urges the Tajik government to implement a 3% tourist tax;
26
27 4. Solemnly affirms to utilize revenue from the tourist tax and loan to initiate infrastructure projects,
28 designed to increase occupational opportunities and allow natural resources to be extracted.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 63
	Sponsored by Uganda
Sponsors: Alex Scheithe	Committee: G Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Owensboro Catholic HS	
City: Owensboro	

A Resolution to Address the Inadequate Health Services in Uganda

1
2
3 The General Assembly,
4
5 Alarmed by the statistics found on the health of Ugandans and many others in under-developed countries as well,
6
7 Recognizing that humanitarian organizations attempt to offset the medical needs of refugees and work to improve access
8 to care for HIV, tuberculosis (TB), and sexual and reproductive health,
9
10 Conscious that the World Health Organization (WHO) provides both technical and operational epidemiological services for
11 the surveillance, monitoring, prevention and control of communicable diseases in humanitarian emergencies,
12
13 Observing that in the United Nations Charter, under the Economic and Social Council, in article 62.2 recommendations
14 should be proposed that promote the respect and observance of human rights and fundamental freedoms for all,
15
16 Seeking to increase efforts by UNICEF (United Nations International Children’s Emergency Fund), UNAIDS (United Nations
17 Program on HIV/AIDS), and the WHO to aid the natives of a country. Uganda is the 3rd largest refugee hosting country in
18 the world; humanitarian efforts are made to help, host, and treat refugees (which is very successful), but the health of
19 native Ugandans suffer,
20
21 1. Expressing its hopes that actions be taken to increase and maintain health services to natives of pre-industrial
22 countries,
23
24 2. Recommending that UNICEF, Doctors without Borders, and UNAIDS work towards setting up clinics and treating
25 ailments of natives to further decrease the spread and effect of rampant preventable diseases,
26
27 3. Calls upon the WHO to promulgate that the health of all peoples is fundamental to the attainment of peace and
28 security and is dependent upon the fullest co-operation of individuals and States,
29
30 4. Taking note of the mass number of people in underdeveloped countries that are in need of aid, the difficulty that
31 may entail in attempts to reach remote villages, and the harsh conditions aid workers would be exposed to,
32
33 5. Emphasizing that working towards bettering the health of native populations in pre-industrial societies can help
34 propel economies, increase productivity, and decrease the number of worries people have in unfortunate
35 situations.

 <p>KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution</p>	Resolution # 64
	Sponsored by Ukraine
Sponsors: Isabel Brunker, Syrah Nash, Ricky Reynolds, Coby Cummins	Committee: C Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Sayre School	
City: Lexington	

1 An Act Related to Reinforcing the Minsk II Agreement Between Ukraine and Russia
2
3 The General Assembly,
4
5 Deeply concerned by the interference of Russia in the domestic politics of Ukraine,
6
7 Referring to the Minsk II Agreement, establishing a solution to the ongoing war in Eastern Ukraine by respecting
8 the principles of national sovereignty, which were violated amidst the collapse of the Minsk protocol in 2015,
9
10 Noting that Ukraine is recognized as a sovereign state by the UN, and that Russian disruption such as in
11 actions by Moscow to destabilize the Ukrainian government are blatantly disregarding the agreement,
12
13 Recalling the war in the Donbas conducted by Moscow, which has produced 34,056 casualties,
14
15 Conscious of Russian occupation in Ukrainian territories, such as Crimea,
16
17 Recognizing the exploitation of the Ukrainian economy through taxation,
18
19 Seeking to reduce foreign disruption in the government of Ukraine and elsewhere,
20
21 Noting previous attempts to discontinue Russian interference in the Ukraine,
22
23 Acknowledging that Ukraine and Russia are separate countries, we call on the UN to reinforce the Minsk II
24 Agreement and if Russia further disrupts the government in Ukraine, the UN will act to protect Ukraine's
25 sovereignty from Russian interference by:
26
27 1. Ordering a Russian ceasefire no later than July 1st 2019
28
29 2. Evacuating Ukraine of all Russian military by September 1st
30
31 3. Distributing UN Peacekeepers in areas of Ukraine previously occupied by Russian military
32
33 4. Placing an arms embargo on Russia to discourage further Russian interference in Eastern Europe
34
35 5. Enforcing an additional 3% tariff on Russian natural gas and oil imports in all UN nations

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 65
	Sponsored by United Kingdom
	Committee: D
Sponsors: Bailee Gibbs, Barrett Gibbs, Dayah Smith, Rachel Bonnell	Action on Resolution ___ <input type="checkbox"/> Passed ___ <input type="checkbox"/> Defeated
School: Corbin HS	
City: Corbin	

1 Convention to establish the enforcement of human rights through international adoption.

2

3 The General Assembly,

4

5 Considering that the adoption of children by British citizens who have a higher standard of living and have

6 passed a Pre-adoption screening (including but not limited to: criminal background checks, financial and mental

7 stability checks, and home safety checks) are therefore able to provide a greater living environment for these

8 children,

9

10 Recognizing the need to provide a stable sanctuary for children on the international levels who have been

11 orphaned due to war, poverty, and disease,

12

13 Convinced that according to Article 25 of the Declaration of Human Rights, "Everyone has the right to a

14 standard of living adequate for the health and well-being of himself and of his family...all children, whether born

15 in or out of wedlock, shall enjoy the same social protections",

16

17 Conscious of the foreign acts that are currently restricting legal adoptions in Great Britain,

18

19 Bearing in mind the infringement of the United Nations Declaration of Human Rights,

20

21 Our course of action to cease depriving of these helpless children,

22

23 1. The U.N. would establish and assume the role of the "International Adoption Agency".

24

25 2. The U.N. would completely control all international adoptions.

26

27 3. The International Adoption Agency would create a code of conduct concerning regulations or

28 stipulations of such adoptions.

29

30 4. The International Adoption Agency would consist of a committee made up of at least ten to fifteen

31 members from countries that are in good standing with the U.N.

32

33 Cost for this resolution would not be monetary.

34

35 This resolution will be enacted 365 days after passing.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 66
	Sponsors: Grace Zimlich, Caroline Shackleton, Maddie Turner, Katie Hall	Sponsored by Uruguay
School: Oldham Co. HS	Committee: D	Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
City: Lagrange		

1 Calling Upon the UN to Recognize Juan Guaido as the Interim President of Venezuela
2
3 The General Assembly,
4
5 Realizing the effect that the current Venezuelan economic crisis has had on the entire Venezuelan population,
6 as well as, the surrounding South American countries,
7
8 Uruguay calls upon the UN Conference to recognize Juan Guaido as the Interim president of Venezuela.
9
10 By recognizing Juan Guaido as the interim president of Venezuela, the authoritarian rule of Venezuela under
11 President Maduro will cease further decreasing the civil disobedience currently taking place throughout the
12 country.
13
14 The disarray in Venezuela has caused a mass migration crisis throughout most of the South American continent
15 and keeping in mind most countries in this area do not have the resources available to accommodate the mass
16 amount of migrants, stability in Venezuela must be restored.
17
18 Seeing that Uruguay is a progressive and developed South American country, it is necessary for Uruguayans to
19 support the reconstruction of the economy and stop the human rights violations currently taking place in
20 Venezuela.

- 21
- 22 1. Urges the UN to recognize Juan Guaido as the Interim president of Venezuela.
- 23
- 24 2. Call upon the UN to make the recognition in the next four months.

 <p style="text-align: center;"> KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution </p>	Resolution # 67
	Sponsored by Vietnam
Sponsors: Janet Trumbo, Sarah Recktenwald, Lindsay Smith	Committee: E Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated
School: Holy Cross HS - Louisville	
City: Louisville	

1 An act to have Vietnam legally recognize same sex marriage and to punish hate crimes against the LGBTQ community.

2

3 The General Assembly,

4

5 Surveys report high levels of physical violence, sexual harassment, and verbal abuse in Vietnam. The result is that LGBT

6 people do not feel safe there. They often experience violence, drop out of school, and have suicidal thoughts. And there are

7 next to no laws to protect them.

8

9 With the extreme violence and discrimination against the LGBTQ community of Vietnam, we ask that all same sex couples are

10 legally recognized as married as well as have protective laws to prevent discrimination against them.

11

12 All same sex married couples will be recognized as legally married and receive all benefits from marriage. In addition, all

13 discrimination toward the LGBTQ community can be legally punished.

14

15 Now depending on the severity of the crimes committed, fines and prison time can be used as punishments proportional to

16 the severity of the hate crime.

17

18 This new law will address the following injustices:

19

20 If they are denied a job solely due to their sexuality or gender and not given probable cause as to why they denied hiring

21 them then;

22

23 If they are denied medical care the person or persons who denied such will be charged a fine depending on the severity of

24 the situation and could face jail time.

25

26 If a student is reporting that they are being bullied due to sexuality the school will be required to reprimand the student(s)

27 and the perpetrators can face expulsion depending on severity.

28

29 If a parent is abusive to their child due to their sexuality or gender identification or are kicked out of the house due to this,

30 then parents can be punished and the children taken into the care of a relative or be taken into state custody.

31

32 If they are sexually harassed, hurt or killed due to their sexuality or gender then the punishment can be heightened.

33

34 This resolution will cost no money outside of normal law enforcement costs.

35

36 This proposal will be put into place immediately after acceptance.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 68
	Sponsors: Olivia Allran, Abigail Dietrich, Leena Haider, Caroline Parker School: Sayre School City: Lexington	Sponsored by Yemen
		Committee: H Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 Allocation of Resources from World Food Programme Toward the Creation of Secured Food Banks Within Level 3 Food Crisis Nations
2
3 The General Assembly,
4
5 Acknowledging that the right to an access of food is a human right, as found by the Universal Declaration of Human Rights,
6
7 Deeply concerned with the drastic state of the famine in Yemen with seventy-five percent of its population facing food insecurity or
8 starvation,
9
10 Further concerned by the high levels of food scarcity within other nations classified as Level 3 disaster areas by the World Food
11 Programme (WFP). According to the WFP these are countries in which the WFP regional support can no longer handle the crises at hand
12 and may use its global financial or human resources.
13
14 Acknowledging that food allocations must be protected from warring factions within nations in states of internal conflict,
15
16 Noting the 5.9 Billion Dollar (USD) budget of the World Food Programme,
17
18 Mindful that the WFP "receives no dues or portions of the UN assessed contributions", and "all government support is on an entirely
19 voluntary basis" for the organization,
20
21 Conscious that steps taken by Yemen, Iraq, Nigeria, South Sudan, and Syria – all the nations classified as Level Three hunger crisis nations
22 – toward reducing food insecurity can contribute to the goal of complete international peace and security,
23
24 1. Calls upon the World Food Programme – an arm of the United Nations whose mission is to relieve food insecurity worldwide – to
25 allocate a percentage of their resources from its budget to the creation of food banks in countries considered Level 3 hunger
26 crisis nations;
27
28 2. Recommends that the World Food Programme allocate resources to the security and fortification of food banks in Level 3
29 nations impacted by warring factions both internally and externally;
30
31 3. Advises that Level 3 nations annually convene with the WFP in order to evaluate and set the percentage of the WFP budget
32 needed to continue their efforts of combating hunger;
33
34 4. Suggests that the WFP begin with an increase in their budget dedicated to "Advocacy, partnerships, fundraising and United
35 Nations coordination" from 6.5 million USD to 8 million USD with specific focus on the creation of secured food banks.
36
37 5. Requests that the World Food Programme open a separate fund dedicated to the creation and security of the aforementioned
38 food banks which countries may contribute to on behalf of Level 3 hunger crisis nations.

	KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY UNITED NATIONS ASSEMBLY United Nations Resolution	Resolution # 70
	Sponsors: Cole Martens, Allie McIntyre, Emily Coots, Hannah Price School: Martha Layne Collins HS City: Shelbyville	Sponsored by Zimbabwe
		Committee: F Action on Resolution <input type="checkbox"/> Passed <input type="checkbox"/> Defeated

1 Convention to Solve the Cholera Epidemic Through Means of Sanitary Water Supplies

2

3 The General Assembly,

4

5 Convinced that Cholera is a massive issue in Zimbabwe and has infected 10,202 people in 2018. 21% of these

6 cases are in innocent children ages five and under.

7

8 Recalling that steps have already been taken towards the cholera epidemic in haiti in resolution A/71/L.78, We

9 propose to continue fighting cholera and making our next steps of action in Zimbabwe.

10

11 Reaffirming that the one of the UN's missions is to ensure access to nutrition and sanitary water supply, both

12 of these factors would reduce the issue of cholera in Zimbabwe greatly.

13

14 Conscious that steps of action are being taken towards nutrition and health care around the globe, there is still

15 a very severe water crisis in our world affecting around 780 million people causing there to also be a cholera

16 epidemic, including Zimbabwe.

17

18 Bearing in mind that it is one one of the number one priorities of the UN to provide access to sanitary water

19 supply globally,

20

21 1. Calls upon the UN, and more specifically WHO (World Health Organization) to disperse the use of

22 available P&G purifier of water packets across all developing countries in need of sanitary water

23 supplies. These water purification packets work through scientific means to completely clean any water

24 source and make it sanitary. The water purification packets will be delivered to each country in need by

25 transportation means such as by plane or truck. If the resolution passes the UN will have the

26 responsibility to provide these transportation needs to the correct locations.

27

28 2. Requests that the UN general assembly debates this resolution and passes it to help solve the bigger

29 goal of lack of sanitary water and solve the serious cholera epidemic for Zimbabwe and for the rest of

30 the world.