

AMITY LAW SCHOOL
OUTCOME REPORT
Of
MODEL UNITED NATIONS
6th & 7th August 2019

1. General

Amity Law School (ALS) – Amity University Madhya Pradesh organised a Model United Nations at national level on 6th and 7th August 2019. Model United Nations, also known as Model UN or MUN, is an extra-curricular activity in which students typically role plays delegates to the United Nations and simulates UN and Indian committees. This activity takes place at MUN conferences, which is usually organized by a high school or college MUN club. At the end of most conferences, outstanding delegates in each committee are recognized and given an award certificate; the Best Delegate in each committee. Thousands of middle school, high school, and college students across the country and around the world participate in Model United Nations, which involves substantial researching, public speaking, debating, and writing skills, as well as critical thinking, teamwork, and leadership abilities.

Amity Law School has organized two days Model United Nation on 6th and 7th August 2019 . The event was inaugurated by lightening of lamp by Prof (Dr) Sukhsimranjit Singh, Managing Director, Straus Institute of Dispute Resolution and Professor os Law in Pepperdine University, California, USA. Pro Vice Chancellor Dr M P Kaushik and Director ALS also chaired the session . Secretary General of this MUN Ms Rashi Rohira declared the MUN open.

In this edition of AUMP MUN there were a total of seven committees including the International Press. The committees were –

United Nations Security Council (UN Committee) UNSC

Agenda: Ongoing Crisis in the Middle East

United Nations Human Rights Council (UN Committee) UNHRC

Agenda: Violation of Rights of Women and Children in Conflict Zones

United Nations General Assembly: DISEC (UN Committee)

Agenda: Measures for Disrupting Terrorist Funding Network

United Nations General Assembly: Legal (UN Committee)

Agenda: Reconsideration of International Conventions and Covenants on Death Penalty

Lok Sabha (Indian Committee)

Agenda: The Transgender Person (Protection of Rights) Bill, 2018

All India Political Party Meet (Indian Committee) AIPPM

Agenda: Comprehensively Analysing the Reservation System in the Light of 21st Century

International Press – Journalism and Photography

The agendas of committees were decided while keeping in mind the current world scenario and the immediate requirement of changes and reforms in respective areas.

For this event Amity Law School hosted around 368 students. These students were from schools and colleges from Gwalior and other parts of country. A cultural eve was organized on 6th August. Valedictory ceremony was conducted on 7th August. Chief Guest in valedictory function was Maj. Gen. Aswani Siwach, YSM, VSM**

2. Objective(s) of the Workshop

The Model United Nation was organised with the following objectives:

- a) Gain insight into the workings of the United Nations and the dynamics of international relations by providing opportunities to assume the roles of UN representative
- b) Understand relations between countries and particularly power relations between rich and poor countries
- c) Carry out in-depth research which will include geography, history, science and economics related to climate change and issues of global poverty and the SDGs
- d) Debate the issues that confront world leaders and draft resolutions in response to these global issues
- e) Develop and experience important social skills such as teamwork and group cooperation, conflict resolution, negotiation, consensus-building, critical thinking, public speaking and listening

3. Pre –Workshop Outcomes

3.1 Tangible Outcomes

- a) The Educational Benefits of MUN will be that it will motivate students to learn on an emotional level.
- b) Model UN is a motivational experience.
- c) It's fun to pretend being a world leader solving the world's most important problems in 48 hours or less.
- d) Model UN activates students' imagination and creativity
- e) Around 500 students got registered for participating in event

Registrar
Amity University Madhya Pradesh
Gwalior

3.2 Intangible Outcomes.

- a) Model UN teaches students about the world. In this era of globalization, learning about the world is more important than ever. No matter what field or profession students enter, they will interact with people from different countries and diverse backgrounds. Problems taking place halfway around the globe impact our lives, our country, and our communities. Students learn about the world as they prepare for Model UN conferences, represent countries other than their own, and present possible solutions to global problems in committee.
- b) Students also learn by meeting people from other countries and travel to places they've never been before.

4. During MUN Outcomes

4.1 Tangible Outcomes.

- a) The event was inaugurated on 6th August 2019 by lighting of lamp. Secretary General of this MUN Ms Rashi Rohira declared the MUN open.
- b) There were a total of seven committees and the International Press. The committees were – UNSC, UNHRC, UNGA- DISEC, UNGA-Legal, AIPPM. Lok Sabha and International Press.
- c) The agendas of committees were decided while keeping in mind the current world scenario and the immediate requirement of changes and reforms in respective areas. (1) Agenda of United Nations Security Council (UN Committee) UNSC was Ongoing Crisis in the Middle East (2) Agenda of United Nations Human Rights Council (UN Committee) was Violation of Rights of Women and Children in Conflict Zones (3) Agenda of United Nations General Assembly: DISEC (UN Committee) was Measures for Disrupting Terrorist Funding Network (4) Agenda of United Nations General Assembly: Legal (UN Committee) was Reconsideration of International Conventions and Covenants on Death Penalty (5) Agenda of Lok Sabha (Indian Committee) was The Transgender Person (Protection of Rights) Bill, 2018 (6) Agenda of All India Political Party Meet (Indian Committee) AIPPM was Comprehensively Analysing the Reservation System in the Light of 21st Century (7) International Press –Journalism and Photography
- d) For this event Amity Law School hosted around 368 students. These students were from 16 schools and 05 colleges from Gwalior and other parts of country.
 - a) There were 29 students in UNSC, 60 students in UNHRC, 60 students in UNGA DISEC, AIPPM -60, 60 in Lok Sabha and 59 in UNGA: Legal and 40 students the International Press.
 - b) Valedictory function of the event was chaired by Maj Gen Ashwani Siwach YSM, VSM **.

Registrar
Amity University Madhya Pradesh
Gwalior

- c) Awards were given by Chief Guest, Vice Chancellor, Pro-Vice Chancellor AUMP and Director ALS

4.2 Intangible Outcomes

- a) MUN helped in gathering school students from various cities. This will help in advertisement of University.
- b) It helped in building confidence and leadership skills of students. Students develop confidence and leadership skills through experience.
- c) Model UN conferences are opportunities to practice research, public speaking, teamwork, negotiation, and writing skills in a safe and structured environment.”
- d) ALS signed an MOU with Straus Institute of Dispute Resolution ,University of Peppertine , California ,USA for Academic cooperation

5. Post MUN Outcomes

5.1 Tangible Outcomes.

- a) Students learnt to manage a big event with a strength of 400 guests
- b) Students who never participated in MUN were able to learn about MUN and international affairs.
- c) The event was covered by large number of leading newspapers/news-sites including Dainik Bhaskar, Nav Bharat, Patrika etc. This has resulted in brand building of AUMP and is likely to result in enhanced admissions.
- d) Chief Guest of Opening Ceremony announced 100% and subsequent percentage of scholarships for the students of Amity Law School on co

5.2 Intangible Outcome.

- a) The concepts of MUN will also help the students in sustaining in their careers as well as in their future career enhancements

6. Implementable Learning Outcomes

Students will also learn

- a) Meet new people and new places
- b) Public Speaking
- c) Become acquainted with global issues. It will expand knowledge about global issues because MUN obligates every participant to understand the global issues

Registrar
Amity University Madhya Pradesh
Gwalior

and their opinion may contribute to solve the problems that affect our planet today.

- d) Will help in developing diplomacy and negotiation skill

Director- ALS

Prof. (Dr.) Devendra Kumar Pandey
Director-Outcome

Prof. (Dr.) M. P. Kaushik Pro –Vice Chancellor

Hon'ble Vice Chancellor

Registrar
Amity University Madhya Pradesh
Gwalior

Appendix-I
Profile of the Chief Guest
Of Opening Ceremony

Sukhsimranjit Singh is Managing Director of the Straus Institute for Dispute Resolution at Pepperdine University School of Law, where he also serves as Assistant Professor of Law and Practice. Professor Singh oversees the Institute's global outreach efforts, world-class professional training programs, and rigorous academic curriculum. His practice, teaching, and scholarship focus on cross-cultural dispute resolution, faith-based mediation, and utilizing modern theories, science, and technology to devise creative solutions for global disputes.

Professor Singh is a successful international mediator and has resolved disputes in countries throughout the world—including in states across the United States, Canada, India, and New Zealand, to name a few. He currently serves as the mediator for Willamette University's Atkinson Graduate School of Management, where he identifies and resolves organizational conflicts, and for the City of Beverly Hills, where he was recently nominated for the city's annual Peace Award.

He teaches various subjects in dispute resolution at Pepperdine, and he has previously taught at USC School of Law, Willamette University, Hamline University, as well as in India at the National Law University, where he was appointed Honorary Professor of Law, and at Rajiv Gandhi National University of Law. In 2017, the Government of India recognized Professor Singh as a GIAN scholar for his teaching in the field of dispute resolution. Professor Singh's work can be found in several journals and books on dispute resolution, and most recently he published, "Best Practices for Mediating Religious Conflicts."

Professor Singh has given keynotes, lectures, and trainings on dispute resolution in more than 30 states across the United States, as well in Australia, Brazil, Canada, China, Denmark, Egypt, France, India, New Zealand, Singapore, and Spain. He has delivered online TEDx Talks on dispute resolution in relationships, titled "Negotiating for Love," in 2015 and on professional identity titled "Made in India," in 2018.

Upon earning his Bachelor of Law from India's premier Law University, National Academy of Legal Studies and Research, Professor Singh clerked for the Chief Justice of India, Justice R.C. Lahoti. He received an LL.M. in Dispute Resolution from the University of Missouri-Columbia and completed a post-graduate fellowship at Hamline University's Dispute Resolution Institute.

Registrar
Amity University Madhya Pradesh
Gwalior

Professor Singh is an Honorary Fellow at the International Academy of Mediators (IAM), a Council member for the American Bar Association's (ABA) Section of Dispute Resolution, an Executive Committee Member for the American Association of Law School's (AALS) Dispute Resolution Section, and an Executive Committee Member for the Pepperdine/Straus American Inns of Court for Dispute Resolution. He also serves on the board of the Weinstein International Foundation, an affiliate of JAMS International.

Education

- LL.B., National Academy of Legal Studies and Research University (India)
- LL.M., University of Missouri-Columbia
- PhD from National Law University New Delhi

Profile of the Chief Guest Of Valedictory Ceremony

Maj Gen Ashwani Siwach YSM VSM** got commissioned in 7 battalion of Jammu and Kashmir Rifles in Jun 78. He commanded his own battalion in J&K and North East in counter insurgency environment and was granted VSM in 2003 for his over all excellent performance. He commanded brigade on Line of Control in Kashmir Valley in counter infiltration and counter terrorism role . He was awarded Yudh Seva Medal for eliminating max number of terrorists in record time. He attended course on Counter Terrorism in 2009 in Asia Pacific Security Studies in Hawaii in USA. He was Chief of staff of Corps deployed in Leh / Ladakh area in Line of Actual Control against Pakistan and China for about one year. He headed Territorial Army over two years and was awarded Bar to VSM for taking the organisation professionally to new heights. After retirement in Sep14 he regularly participats as Strategic and Defence Analyst in various discussions on English and Hindi TV Channels like Rajay Sabha, Lok Sabha, India Today , CNN , NDTV, Republic TV , NewsX , WION, News18, Aaj Tak , NDTV India , Zee News , Zee Salaam

**Registrar
Amity University Madhya Pradesh
Gwalior**

, India TV , News24 , TV 9, ABP , Swaraj , India News , Sahara Samay and Republic Bharat.

Appendix-II (News Clippings)

Opening Ceremony
Address by Chief Guest Dr Sukhsimranjit Singh
6th August 2019
Dainik Bhaskar

Registrar
Amity University Madhya Pradesh
Gwalior

सिटी थंकर

मॉडल यूनाइटेड नेशंस के शुभारंभ पर पेपरपीडिन यूनिवर्सिटी कैलिफोर्निया के एमडी प्रो. सुख सिमरनजीत सिंह ने छात्रों से कहा

लीडर बनने के लिए लड़ना सीखो, विजन रखो और कठोर परिश्रम करो

फिरोजिंदर | ग्राहिकर

जीवन में कुछ करना है और सफल लीडर बनना है तो सबसे पहले रोल मॉडल ढूंढो। उन्हें देखकर सीखो कि आगे क्या करना है। एक लीडर बनने में 10 से 15 साल जरूर लगते हैं। लीडर बनने के लिए 5 बातों का होना सबसे जरूरी है। पहला लड़ना सीखो, अगर आपको बात सही है तो उसके लिए लड़ो। दूसरा आपके पास विजन होना चाहिए। कठोर परिश्रम करो, आपका एटोरयूड और सपोर्टिव एंवायरमेंट भी इसमें अहम है। ध्यान रखना सफलता का कोई शॉर्टकट नहीं है। वह बात स्ट्रॉस इंस्टीट्यूट फॉर डिस्प्यूट रिजॉल्यूशन, पेपरपीडिन यूनिवर्सिटी कैलिफोर्निया के एमडी प्रो. सुख सिमरनजीत सिंह ने कही। वह मंगलवार को एमिटी यूनिवर्सिटी में मॉडल यूनाइटेड नेशंस के शुभारंभ पर छात्र-छात्राओं को सफलता के टिप्स दे रहे थे। एमिटी लॉ स्कूल की ओर से आयोजित एमपूशन में निदेशक राजेंद्र कुमार, एचओडी डॉ. राखी सिंह चौहान मौजूद रहें।

एमिटी यूनिवर्सिटी में आयोजित कार्यक्रम में संबोधित करते प्रो. सुख सिमरनजीत सिंह।

पैसा कमाओ, लेकिन समाज के लिए कुछ करो : प्रो. सुख सिमरनजीत सिंह ने कहा कि पैसा कमाओ, लेकिन समाज के प्रति अपनी जिम्मेदारी को समझो। समाज के लिए ऐसा करो, जिसका फायदा जरूरतमंद तबके को मिले।

इंसान में इन्वेस्ट करना होगा: उन्होंने कहा कि विश्व में भारतीय प्रतिभाओं की मांग है, लेकिन विश्व के टॉप-200 संस्थानों में हम कहीं नहीं आते। इसकी सबसे बड़ी है कि हम भवनों में इन्वेस्ट करते हैं, लेकिन कभी इंसानों में इन्वेस्ट नहीं करते।

मॉडल यूनाइटेड नेशंस की कमेटी और मुद्दे

कमेटी: यूनाइटेड नेशंस सिक्वोरिटी काउंसिल

• **मुद्दा:** मध्य पूर्व में चल रहा संकट- मुद्दे पर ईरान के प्रतिनिधि इंटरनेशनल स्कूल के दुबई के भव्य भागव ने कहा कि मध्यपूर्व की स्थिति के लिए अमेरिका जिम्मेदार है।

कमेटी: यूनाइटेड नेशंस ह्यूमन राइट्स कमीशन

• **मुद्दा:** संघर्ष क्षेत्रों में महिलाओं और बच्चों के मानवाधिकारों का खतम-इस मुद्दे को उठाते हुए पाकिस्तान के प्रतिनिधि ने भारत द्वारा जम्मू कश्मीर में अनुच्छेद 370 हटाने पर कहा कि सैनिक कार्यवाही के परिणाम स्वरूप महिलाओं एवं बच्चों के अधिकार प्रतिकूल रूप से प्रभावित होंगे। भारत के प्रतिनिधियों ने विरोध जताते हुए एक अधिकृत कश्मीर व बलूचिस्तान में अल्पसंख्यक महिलाओं के जबरन विवाह एवं धर्मंतरण का मुद्दा उठाया।

कमेटी: यूनाइटेड नेशंस जनरल असेंबली

• **मुद्दा:** आतंकवादी फंडिंग नेटवर्क को बाधित करने के उपाय- कई देशों के प्रतिनिधियों ने कहा कि आतंकवादियों को अपनी गतिधियों के लिए धन जुटाना पड़ता है। आतंकवाद का दमन करने का एक उपाय यह भी है कि उनके यह स्रोत पृष्ठ ताल से खत्म कर दिए जाएं।

कमेटी:

लोकसभा

• **मुद्दा:** ट्रांसजेंडर व्यक्ति बिल-2018

यह बने जिम्मेदार

• लोकसभा:

अभिव्यक्त नारायण

डा. स्पीकर

• यूएनएससी:

राघव दुआ को-

प्रेसिडेंट

• यूएनजीए:

स्वतंत्र चेंबरपर्सन

• यूएनएचआरसी:

रघुल मेहन

चेंबरपर्सन

Signature of Rajesh Jain

Registrar

Amity University Madhya Pradesh
Gwalior

लक्ष्य प्राप्त करने एकाग्रचित होकर करें प्रयास : प्रो सिंह

नवभारत न्यूज

ग्वालियर 6 अगस्त. जीवन में लक्ष्य निर्धारित कर एकाग्रचित होकर लक्ष्य की प्राप्ति के लिए सतत प्रयास के लिए जाएं तो सफलता निश्चित है।

यह उद्गार अमेरिका की पेपरडाइन यूनिवर्सिटी के स्ट्रांस इंस्टीट्यूट फॉर डिस्प्यूट्स रिमोल्यूशन के मैनेजिंग डायरेक्टर प्रोफेसर सुखसिमरनजीत सिंह ने एमिटी लॉ स्कूल द्वारा आयोजित दो दिवसीय मॉडल यूनाइटेड नेशंस के शुभारंभ समारोह को संबोधित करते हुए कही। उन्होंने कार्यक्रम के दौरान अमेरिका की पेपरडाइन यूनिवर्सिटी में एलएलएम हेतु एक छात्र को पूर्ण छात्रवृत्ति देने की घोषणा की, साथ ही 2 छात्रों को कुल शैक्षिक व्यय की 50 प्रतिशत छात्रवृत्ति देने की भी घोषणा की।

कार्यक्रम को संबोधित करते हुए एमिटी विश्वविद्यालय के प्रो वाइस चांसलर प्रोफेसर (डॉ) एमपी कौशिक ने संयुक्त राष्ट्र की कार्यप्रणाली के अपने अनुभव सुनाते हुए इस बात पर प्रसन्नता जाहिर की कि एमिटी विश्वविद्यालय का एमयूएन पूर्णता संयुक्त राष्ट्र की कार्यवाही का प्रतिरूपण दिखाई देता है।

कार्यक्रम में 370 चुनिंदा छात्र

प्रतिनिधि, यूनाइटेड नेशंस की विभिन्न समितियों में अलग-अलग देशों का प्रतिनिधित्व करते हुए, संयुक्त राष्ट्र सुरक्षा परिषद में मध्य पूर्व की समस्या, संयुक्त राष्ट्र मानवाधिकार समिति में संघर्षग्रस्त क्षेत्रों में महिलाओं व बच्चों के अधिकारों का हनन, संयुक्त राष्ट्र साधारण सभा की निरस्त्रीकरण एवं अंतरराष्ट्रीय सुरक्षा समिति में टेररिज्म फंडिंग

को रोकने के उपाय, संयुक्त राष्ट्र साधारण सभा की विधिक समिति में मृत्यु दंड पर अंतरराष्ट्रीय समझौतों एवं सम्मेलनों पर पुनर्विचार विषय पर विस्तार से चर्चा की गई। इसके अतिरिक्त लोक सभा की समिति में ट्रांसजेंडर पर्सन्स (प्रोटेक्शन ऑफ राइट्स) बिल 2018 तथा ऑल इंडिया पॉलीटिकल पार्टीज मीट में 21वीं सदी के प्रकाश में आरक्षण का विस्तृत विश्लेषण विषय पर विस्तृत चर्चा के अलावा इंटरनेशनल प्रेस समिति के 60 सदस्य इन समस्त समितियों की कार्यवाही का कवरेज किया।

इस अवसर पर एमिटी के रजिस्ट्रार राजेश जैन, एमिटी लॉ स्कूल के निदेशक मेजर जनरल राजेंद्र कुमार सहित सभी विभागाध्यक्ष, प्राध्यापक, विभिन्न स्कूलों के प्रिंसिपल व भारी संख्या में छात्र उपस्थित रहे।

Navbharat 6th August 2019

Rajesh Jain

Registrar
Amity University Madhya Pradesh
Gwalior

**Appendix-II-A Links of news clippings–MODEL UNITED NATIONS 6TH & 7TH
AUGUST 2019**

1. AUMP-Model United Nations 3 Day 2-Amity.

{8.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2498_DainikBhaskar-8.8.2019Day2-AUMPMModelUnitedNations3-Amity.jpg

Dainik Bhaskar -Page-2

2. AUMP-Model United Nations 3 Day 2-Amity.

{8.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2496_Patrika-8.8.2019Day2-AUMPMModelUnitedNations3-Amity.jpg

Patrika -Page-12

3. AUMP-Model United Nations 3 Day 1-Amity.

{7.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2494_DainikBhaskar-7.8.2019Day1-AUMPMModelUnitedNations3-Amity.jpg

Dainik Bhaskar -Page-Front

4. AUMP-Model United Nations 3 Day 1-Amity.

{7.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2495_Patrika-7.8.2019Day1-AUMPMModelUnitedNations3-Amity.jpg

Patrika -Page-Front

5. AUMP-Model United Nations 3 Day 1-Amity.

{7.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2492_RajExpress-7.8.2019Day1-AUMPMModelUnitedNations3-Amity.jpg

Raj Express -Page-9

6. AUMP-Model United Nations 3 Day 1-Amity.

{7.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2493_NavBharat-7.8.2019Day1-AUMPMModelUnitedNations3-Amity.jpg

Nav Bharat -Page-3

7. AUMP-Model United Nations 3 Day 1-Amity.

{7.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2497_BharatMat-7.8.2019Day1-AUMPMModelUnitedNations3-Amity.jpg

Bharat Mat -Page-3

**Registrar
Amity University Madhya Pradesh
Gwalior**

8. AUMP-Model United Nations 3- Pre Press-Amity

{6.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2491_Patrika-6.8.2019-AUMPMUN.3-2019PrePress-Amity.jpg

Patrika -Page-Front

9. AUMP-Model United Nations 3- Pre Press-Amity

{6.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2490_NavBharat-6.8.2019AUMPPrePressModelUnitedNations3-Amity.jpg

Nav Bharat -Page-12

10. AUMP-Model United Nations 3- Pre Press-Amity

{6.8.2019} https://portal.amity.edu/backoffice/Uploads/media/2490_NavBharat-6.8.2019AUMPPrePressModelUnitedNations3-Amity.jpg

Raj Express-Page-7

**Registrar
Amity University Madhya Pradesh
Gwalior**

Event at a Glance

EXECUTIVE BOARD MEMBERS

A prayer to shower the blessings

Cyjh Jain

Registrar
Amity University Madhya Pradesh
Gwalior

Opening ceremony

Words that inspired.....

Speech by chief guest in opening ceremony

.....just to remember us

Memento to chiefguest in opening ceremony

Chijh Saini

**Registrar
Amity University Madhya Pradesh
Gwalior**

Committee session

Committee session

Deep Jain

**Registrar
Amity University Madhya Pradesh
Gwalior**

Cultural eve on 6th August 2019

Lijah Sain

Registrar
Amity University Madhya Pradesh
Gwalior

Ujjwal Jain
Registrar
Amity University Madhya Pradesh
Gwalior

Valedictory session

Award function in valedictory

Ujjwal Jain

**Registrar
Amity University Madhya Pradesh
Gwalior**

Deep Jain

Registrar
Amity University Madhya Pradesh
Gwalior

Speech by Maj Gen Ashwani Siwach YSM,VSMin Valedictory ceremony**

**Registrar
Amity University Madhya Pradesh
Gwalior**

Memento to Chief Guest of Valedictory Session

Ujjwal Jain

**Registrar
Amity University Madhya Pradesh
Gwalior**