

IILM UNIVERSITY

SCHOOL OF LAW, IILM UNIVERSITY, GREATER NOIDA

1st MODEL UNITED NATIONS

10th April, 2024, Wednesday

About IILM University

IILM University, Greater Noida is an institute with national prominence and is offering courses in most important areas of studies in technology, management, humanities and law. It strives to provide quality education through student centric approach and polishing their skills in order to make them ready for the world of performance. IILM was established in 1993, under the aegis of the Ram Krishan & Sons Charitable Trust. With more than 30+ years of experience in training future entrepreneurs and managers, it has emerged as one of the distinguished Universities in the Delhi NCR area. The University has been set up under the Uttar Pradesh Private University (Amendment) Act, 2022 with a vision is to be Global Inclusive and Responsible and the focus will be on Computer Science and Engineering, Technology, Innovation and Entrepreneurship.

About IILM School of Law

Legal study is a pathway to becoming a legal professional and has many leadership roles in society. The B.A. LL.B. (Hons.) programme of IILM University aims to educate, train, and develop students to foster an in-depth understanding of the laws, legal profession, and implications of the law on society. It imparts practical training to enhance student's personal and professional abilities to adapt and grow with the changes in the legal environment and excel in their chosen fields. The learning environment is conducive to developing well-rounded lawyers and legal practitioners, as it is intellectually stimulating, progressive and supportive. The IILM School of Law is offering BA.LLB. (Five years integrated Programme), LL.M. in multiple disciplines and Ph.D. The IILM School of Law envisions the niceties of the province of law and produce skilfully excellent law functionaries for better delivery from justice system, legislative bodies and executive agencies equally both from private and public sphere, to the utmost satisfaction of the people of our country and beyond.

About MUN

Model United Nations (MUN) conferences provide a unique platform for students to simulate the workings of the United Nations, engage in diplomatic negotiations, and address pressing global challenges. MUN not only enhances participants' understanding of international relations but also fosters critical thinking, public speaking, and leadership skills. It aims to highlight the value of MUN as an educational tool and advocate for its widespread adoption to empower youth and promote global citizenship. The primary objective is to underscore the importance of Model United Nations in youth empowerment and global education, emphasizing its role in cultivating diplomatic skills, fostering cross-cultural understanding, and inspiring future leaders.

IILM School of Law is organizing Model United Nation (MUN) at IILM University, Greater Noida on 10/04/2024.

Objectives: Besides remembering the Founder of IILM, the event shall develop in the participating students from various institutions following skills:

Academic Enrichment: To facilitate an immersive learning experience where participants can delve into the complexities of global diplomacy, international relations, and socio-political issues.

Skill Development: To enhance public speaking, negotiation, research, and diplomatic skills among participants.

Cross-Cultural Exchange: To encourage cultural understanding and appreciation among delegates from various academic institutions.

Networking: To provide a platform for students to build networks and form connections with like-minded individuals passionate about international affairs.

Participants: Students from various Schools, Universities and Colleges of any discipline including Science, Liberal Arts, Law, Engineering, Management etc are eligible to participate.

Issues in Focus:

1. General Assembly Department - General Assembly Third Committee (GA3)

Promotion and Protection of the Rights of Children in Conflict: The promotion and protection of the rights of children in conflict require a comprehensive and coordinated approach involving governments, civil society organizations, humanitarian agencies, and local communities. By prioritizing the well-being and rights of children, we can mitigate the impact of conflict on their lives and help build a more peaceful and sustainable future.

Balancing Veto power in United Nations Security Council: A case for India: Balancing the veto power within the UNSC is crucial for enhancing its effectiveness, legitimacy, and representativeness. India's inclusion as a permanent member with veto rights would contribute to achieving these objectives while better reflecting the realities of the 21st-century world order. It is imperative for member states to pursue meaningful reforms to ensure that the UNSC remains capable of addressing the evolving challenges to global peace and security.

2. ECOSOC Department- Economic and Social Council (ECOSOC)

Combating Food Insecurity and the Risk of Famine: Combating food insecurity and the risk of famine requires a holistic approach that integrates sustainable agriculture, social protection, crisis preparedness, and policy reforms. By adopting a comprehensive strategy that empowers communities, strengthens food systems, and fosters collaboration across sectors, we can work towards a future where everyone has access to nutritious and affordable food, and the threat of famine becomes a relic of the past.

Empowering Youth to Accelerate Development: Empowering youth to accelerate development requires a multi-dimensional approach that addresses their diverse needs, aspirations, and potentials. By investing in education, employment, entrepreneurship, civic engagement, health, and environmental sustainability, we can unlock the transformative power of youth and harness their energy, creativity, and passion to build a more inclusive, resilient, and prosperous world for present and future generations.

3. Agencies, Programmes, and Funds Department- United Nations Environment Assembly (UNEA)

Environmental Sustainability in the Textile and Fashion Industries: Promoting environmental sustainability in the textile and fashion industries requires a coordinated effort involving all stakeholders, including businesses, governments, NGOs, consumers, and the broader community. By embracing sustainable practices throughout the value chain and embracing the principles of circular fashion, we can minimize the environmental footprint of the textile industry, protect natural resources, and create a more resilient and equitable fashion ecosystem for future generations.

Implementing the Kunming-Montreal Global Biodiversity Framework: The successful implementation of the Kunming-Montreal Global Biodiversity Framework requires a collective and coordinated effort by all stakeholders, guided by a shared commitment to protecting and restoring biodiversity for the benefit of people and the planet. By adopting a holistic approach that integrates biodiversity considerations into decision-making processes, mainstreams sustainable practices across sectors, and promotes collaboration and innovation, we can achieve our shared vision of a resilient and biodiverse world for future generations.

4. Peace & Security and Human Rights Department- Human Rights Council (HRC)

Human Rights and the Use of Private Military and Security Companies: Safeguarding human rights in the utilization of Private Military and Security Companies requires a multifaceted approach that combines legal frameworks, due diligence, transparency, training, and accountability mechanisms. By adopting a comprehensive framework that prioritizes respect for human rights and holds PMSCs accountable for their actions, we can mitigate the risks of abuses, uphold the rule of law, and ensure the protection of individuals and communities affected by their operations.

Human Rights of Indigenous Peoples: Upholding the human rights of indigenous peoples are not only a matter of justice and equality but also a prerequisite for sustainable development, peace, and reconciliation. By implementing the proposed framework and adopting a rights-based approach that recognizes the distinctiveness and diversity of indigenous cultures and identities, we can build inclusive societies that respect, protect, and fulfil the rights of indigenous peoples, ensuring their full participation and contribution to the realization of human rights for all.

The Participants will be assigned Country Seat to represent once the registration process is complete.

Registration Fees:

Per Participant – Rs 500 Observer Fee – Rs 200

Prizes:

- 1. Best Delegate: Rs 11000/-**
- 2. Second Best Delegate: Rs 6000/-**
- 3. Best Verbal Mention: Rs 2100/-**
- 4. Best Journalist: Rs 2000/-**
- 5. Best Cartoonist: Rs. 2000/-**

Certificate of Participation shall be provided to each and every participant.

IMPORTANT DATES AND DETAILS:

Date of the Event: 10th APRIL, 2024

Last date of Registration: 31st March, 2024

Date of confirmation of Country details: 2nd Aril, 2024.

VENUE: IILM School of Law, IILM University, Greater Noida, Plot No.18, Knowledge Park II, Greater Noida, Uttar Pradesh- 201306.

ELIGIBILITY: Any University or college students are eligible to participate.

DRESS CODE: The dress code is Formal (Western/Indian)

LANGUAGE: English shall be the official and working language of the event.

AWARDS: The decision of the Executive Board of MUN with respect to awards will be final.

REGISTRATION FEES:

Individual Delegate: Rs 500/-

International Press Member: Rs 500/-

REGISTRATION LINK: <https://forms.gle/dt7hrFb7SavuxjLB7>

MODE OF PAYMENT: ONLINE FUNDS TRANSFER:

For any query, please contact:

Dr. Prerna Gulati
Associate Professor
9910067763

Mr. Nishant Singh
Assistant Professor
9458529556

Khanak Jain
Student
8587009471

Mansa Shrivastava
Student
7017424327

Mentors of the Event

Prof. M. Afzal Wani
(Founder President)

Dr. Prerna Gulati
(Chairperson)

Mr. Nishant Singh
(Vice-chairperson)

Ms. Garima M. Prasad
(Faculty Adviser)

Mr. Rachit Sharma
(Organizing Member)

Mr. Paras Yadav
(Organizing Member)

Student Activists

Avinash Pandey
M: 9140016780

Khanak Jain
M: 8587009471

Mansa Shrivastava
M: 7017424327

Yedik Purohit
M: 6375450702