Draft Resolution UNSC/1.1

United Nations Security Council

Co-Sponsors: New Zealand, Republic of France 1, Japan, The United Kingdom of Great Britain and Northern Ireland, The United States of America, The Kingdom of Spain, Oriental Republic of Uruguay, People's Republic of China, Republic of Angola, Bolivarian Republic of Venezuela, Russian Federation, Arab Republic of Egypt, Republic of Senegal, Malaysia, Republic of France 2

Topic: The Democratic Republic of the Congo (DRC)

<u>Understanding</u> that Joseph Kabila is concerned for his own safety and afraid of persecution when he steps down from presidency,

<u>Convinced</u> that the government of The Democratic Republic of the Congo actions in the past two decades have been a major human rights violation,

Observing The Democratic Republic of the Congo's infrastructure is in disrepair,

Deeply concerned by the degree of strife in the region and the resulting death,

Noting with concern the approaching end of the MONUSCO program,

- 1. Proposes that UN personal monitors The Democratic Republic of the Congo's next presidential election:
- 2. Encourages that Joseph Kabila will be cleared of all previous charges and protected;
- 3. Demands UN professionals work with the government to create a plan for sustained infrastructure growth;
- 4. Resolves that the UN sends doctors, farmers, and educators to The Democratic Republic of the Congo to give vaccinations, establish schools with intelligible teachers and teaches agricultural skills;
- 5. Enforces with military support that Joseph Kabila steps down as president at the end of the year, if necessary;
- 6. Calls upon MONUSCO's troops to be cut in half immediately;
- 7. Encourages all remaining MONUSCO troops to be withdrawn by March 2018;
- 8. Enforces that all uranium mines remain closed and are protected;
- 9. Proposes that the funding necessary for the clauses stated above is provided by the funds saved by cutting MONUSCO.

Draft Resolution UNSC/1.2

United Nations Security Council

Co-Sponsors:

Topic: The Democratic Republic of the Congo (DRC)

[Pre-ambulatory clauses separated by commas]

[Operative clauses separated by semi-colons and numbered]

[End resolution with a period at the end of the last operative clause]