

VENUE Ideal Institute of Management and Technology (School of Law) 16 X, Karkardooma Institutional Area, Delhi - 110092

ABOUT THE INSTITUTE

Ideal Institute of Management and Technology was established in the year 1999, under the aegis of "New Millennium Education Society" for the development of education in the legal, managerial and information technology field. The institute is a NAAC accredited institution situated in the vicinity of Karkardooma Institutional Area, Delhi. The aim of the institute is not only to impart education but also to ensure that it fulfils the needs of the society, which in turn will help in meeting the demands of the nation. The institute throughout the years has produced judicial officers, civil servants, academicians, lawyers working with highly reputed law firms, industries and advocates and managerial professionals. From a very modest start, the institute has now acquired a commendable position as premier Institute in imparting education for BBA, BBA (CAM) and B.A.LL.B. programmes offered by Guru Gobind Singh Indraprastha University, Delhi.

FOUNDING FATHER

"If we could have one lifetime wish, one dream that would come true, we would wish all our hearts for yesterday and you."

Shri Rakesh Aggarwal was a great industrialist, educationalist, social worker and a poet. He was a great philanthropist, visionary, co-operative colleague, kind- hearted employer and a perfectionist. He was an inspiration to the youth and a firm believer that ideas and words can change the whole world. In order to evolve a new educational approach, he established the Ideal Institute of management and technology in year 1999. With the firm goal of imparting education to the society, the purpose for which the divine almighty had sent him. His objective was not only limited to the establishment of institutes, being a man with multi-dimensional personality, he left a mark in the socio-cultural dimensions as well. He believed that academic excellence and professional learning should co-exist with the holistic development of a person. Our founding father inspires us by his works done during his lifetime for this society at large.

IDEAL INSTITUTE OF MANAGEMENT AND TECHNOLOGY (Affiliated to G.G.S. Indraprastha University, Delhi)

Invitation Letter

The Hon'ble Vice-Chancellor/Director/Principal/H.O.D.

Subject: Invitation for "URJAA - The Battle of Words" Youth Conclave - 2019

Dear Sir/ Madam,

Greetings from Ideal Institute of Management and Technology

Ideal Institute of Management and Technology was established in the year 1999, under the aegis of "New Millennium Education Society" for the development of education in the legal, managerial and information technology field. The institute is a NAAC accredited institution situated in the vicinity of Karkardooma Institutional Area, Delhi. The aim of the institute is not only to impart education but also to ensure that it fulfils the needs of the society, which in turn will help in meeting the demands of the nation. The institute throughout the years has produced judicial officers, civil servants, academicians, lawyers working with highly reputed law firms, industries and advocates and managerial professionals. Shri Rakesh Aggarwal, our founding father was a great philanthropist, visionary, co-operative colleague, kind- hearted employer and a perfectionist. He was an inspiration to the youth and a firm believer that ideas and words can change the whole world.

It gives us immense pleasure to inform you that Ideal Institute of Management and Technology is Organizing the Youth Conclave -2019 "URJAA- The Battle of Words" in the institute. This event is being organized with a purpose to spread the maximum awareness among the students and the exposure to the current issues in the country. This event will surely add to the research and communication skills of the students on issues of national importance.

I cordially invite your esteemed institution to participate in this Youth Conclave-2019. The competition will be held on **18th-19th October**, **2019** (Friday & Saturday) at Ideal Institute of Management and Technology, Karkardooma, Delhi-110092. We look forward for a maximum participation of students from your prestigious institution.

For any enquiry/ clarification, feel free to contact the persons mentioned in the poster as well as on the website.

With best regards.

Prof. (Dr.) T.P.S. Rathore Principal, School of Law Ideal Institute of Management and Technology 16X, Karkardooma Institutional Area, Delhi-110092 Ph: 22372639,65288868 Fax:22375961 Email: <u>Urjaa.iimt@gmail.com</u> Website: www.iimturjaa.com

MRS. SUDHA AGGARWAL

(CHAIRPERSON, IIMT)

"A successful person needs to be a responsible citizen as well and a responsible citizen is the one who is well aware about the laws and policy making of his country."

Youth Parliament plays a key role in nurturing young minds to understand the procedure of making of law and policy and to inculcate the leadership skills and empowering them to be the leaders. It is a holistic learning which introduces in the students the understanding of the very essence of democracy.

I welcome you all to participate and experience the synergistic event and wish all the best to the organizing team of URJAA-The Battle of Words.

MR. VINEET AGGARWAL

(SECRETARY)

An educational institution aims at teaching students not just to live but to reason and analyze Life. Aristotle said 'The roots of education are bitter, but the fruit is sweet'. We at Ideal Institute of Management and Technology are working really hard and inching towards that goal where 'Life will be sweet'. We believe in imparting value-based education to all its students. Empowerment of each student at all levels by meeting the intellectual, spiritual and emotional needs of the students what we strive for. Today the benchmark of success for a college lies well beyond grades and best scores into the domain of leadership and life skills learnt by its students. We understand this and have trained our students to regard 'failure as a detour and not a dead end, a delay, not a defeat'.

We all get inspired by the burning desire for success and appreciation. A great man overcomes a thousand obstacles and win in spite of a thousand repulsed and defeats. "Knowledge is power" as it is greatly known, it is a person's greatest and most prized possessions. Nothing beats practical knowledge that comes by experience. Youth Parliamentarians, practice your skills and get ready for the battle of words!

All the very best!

PROF. (DR.) ANIL PARKASH SHARMA (DIRECTOR)

"Those who cannot understand how to put their thoughts on ice should not enter into the heat of debate."

Knowledge multiplies when it is discussed, debated and deliberated upon. At the youth parliament we encourage the budding leaders to put forward their opinions and discussions. At our institute we encourage professional, intellectual and personal development that helps an individual to think out of the box. Education in Law at Ideal Institute of Management and Technology surely fosters professional, intellectual and personal development that helps an individual to think in an innovative and creative manner. In the era of globalization and worldwide mega integration, competition has become global complexity where the power of knowledge will be the only tool of survival.

Best wishes to all!

PROF. (DR.) T.P.S. RATHORE PRINCIPAL, SCHOOL OF LAW

From Principal's Desk

Dear Students,

"There's no better way of exercising the imagination than the study of law. No poet ever interpreted nature as freely as a lawyer interprets the truth."

- Jean Giraudoux

Ideal Institute of Management and Technology envisions contribution of students towards betterment of the society and its legal system. This prestigious institute optimizes the future of students and bestows glory imagining and hoping them to be excellent lawyers. The institute understands the importance of careers, future of the students and the nation, and the influential skills they carry within themselves.

The Institute without failure, has successfully conducted Youth parliament for past few years and is ready with the 4th Edition of "URJAA-The Battle of Words".

Youth Parliament is a great platform that offers mock parliament to the interested youth to have them acquainted with the rules and procedures of Parliament, to let them opine in front of experienced moderators upon agendas and topics of national importance, to keep in touch with the polity reality and the state of our nation. It's a thrilling and very educating experience in my opinion.

My best compliments to the future leaders!

DR. ARUN GUPTA (CONVENER)

Ideal Institute of Management and Technology vision is to prepare the students as conscientious, competent and public spirited legal professionals suitable and responsive to contemporary challenges and the requirements of the society as well as to make use of legal education as a tool for development of responsible legal professionals, an instrument of social transformation, an organ of justice dissemination and also a rewarding career option for the students.

I am pleased to acknowledge that Ideal Institute of Management and Technology lays its stress not just on academic excellence but on "character formation with academic excellence". It motivates students to "always aim high. Ideal Institute of Management and Technology has been successfully producing efficient and smart lawyers for the last 20 years.

I feel extreme pleased to announce that Ideal Institute of Management and Technology is organizing **URJAA 'The Battle of Words' Youth Conclave 2019** on **18th** and **19th October, 2019**. The Youth Parliament Competition aims at acquainting the young generation with the practice and procedures of Parliament, techniques of discussion and debate; developing leadership qualities, spirit of self-discipline, tolerance of diverse opinions and healthy competition; inculcating among youth the art and skill of effective oratory, righteous expression of views and other virtues of a democratic way of life in them— all of which are the hallmark of a democracy.

We are excited and look forward to another amazing year!

About 'URJAA THE BATTLE OF WORDS YOUTH CONCLAVE 2019'

The Ideal Institute of Management and Technology is proud to announce **"URJAA The Battle of Words Youth Conclave 2019**", which will take place on 18th & 19th October, 2019.

It goes without doubt that 2019 is a big year for India. Specially, the Lok Sabha Elections made 2019 more special.

If we look around, the political scenario has suddenly become very dynamic. Especially after some of the bold steps taken by the current government. Some might argue they are in the national interest while some call its sheer populism.

We are sure, everyone has their opinions about these burning topics but can everyone bring out their perspectives in just the right way? If you think you can, what could be a better way to express them than at the Youth Parliament being held at Ideal Institute of Management and Technology.

The youth parliament aims to strengthen the roots of democracy, inculcate healthy habits of discipline, tolerance of the views of others and to enable the student community to understand the working of our Parliamentary institutions. The participating students are allotted different portfolios of Parliamentarians/ministers and they represent their respective constituencies. Further, thumping on tables and raising the placards gives it an effect of a real parliament session. This Youth Parliament focuses on the importance of young minds working on stagnant laws and suggesting a change to rotate the wheel. This event stresses upon inculcating leadership qualities in the youth of our country.

It gives me immense pleasure to put forward that the committees and the agendas of the previous editions were highly appreciated not only by the guest of honor but also by the experts and students of various esteemed institution.

If you trust your ability to convey and convince your stand on a topic of national importance, get yourself registered now!

INDEX

GENERAL GUIDELINES
SCHEDULE
THEME
COMMITTEES
LOK SABHA
INTRODUCTION
AGENDA
RULES & REGULATIONS
PORTFOLIO
ALL INDIA POLITITCAL PARTIES MEET
INTRODUCTION
AGENDA
RULES & REGULATIONS
PORTFOLIO
NATIONAL COMMISSION FOR WOMEN
INTRODUCTION
AGENDA
RULES & REGULATIONS
PORTFOLIO
GLIMPSES FROM LAST EDITIONS
ТЕАМ
REGISTRATION FORM

GENERAL GUIDELINES

- There will be individual participation.
- The participants shall report at the venue hall by sharp 8: 30 a.m.
- No formal dressing is required. However, it would be appreciated for wearing an attire similar to the politician of their constituency, carried in decent manner.
- Participants may use bilingual language during their speech.
- Constituencies would be allotted according to the previous experiences of each participant.
- There is no limitation on the number of participations from one institute. (i.e. any number of students can participate from one institute).
- Participants should seek confirmation of their registration prior one week of the event.
- Participants creating any kind of indiscipline shall be disqualified on the discretion of the judges.
- Participants thereby should adhere by the rules and regulations of the event.

PROGRAMME SCHEDULE

Day 01

18th October

	REPORTING, REGISTRATION & TEA
08:30 am – 9:30 am	
	INAUGURAL CEREMONY
9:30 am	
	LIGHTING OF THE LAMP BY HON'BLE CHIEF GUEST
9:30 am –9:40 am	
	WELCOME ADDRESS BY DIRECTOR
	PROF. (DR.) ANIL PARKASH SHARMA
9:40 am –9:50 am	
9:50 am –10:00 am	ADDRESS BY HON'BLE CHIEF GUEST
	CONCEPT NOTE BY DR. ARUN GUPTA
	(VICE PRINCIPAL)
10:00 am –10:10 am	
	VOTE OF THANKS BY PRINCIPAL SCHOOL OF LAW
	PROF. (DR.) T.P.S. RATHORE
10:10 am –10:15 am	
	CALL FOR PARLIAMENTARIANS
10:15 am – 10:45 am	
11.00 03.00	FIRST SESSION
11:00 am – 02:00 pm	
02:00 02:15	LUNCH
02:00 pm – 02:45 pm	SECOND SESSION
	SECOND SESSION
02:45 pm – 04:45 pm	
	EVENING TEA
4:45 pm	

Day 02

19th October

9:00 am – 9:30 pm	REPORTING & TEA
9:30 am – 01:00 pm	FIRST SESSION
01:00 pm – 01:45 pm	LUNCH
01:45 pm- 03:45 pm	SECOND SESSION
	VALEDICTORY SESSION
4:00 pm	
4:00 pm -4:15pm	DECLARATION OF RESULTS
4:15 pm – 4:30 pm	VOTE OF THANKS
04:30 pm	EVENING TEA

THEME

GENDER EQUALITY

Equality is not always about treating everyone the same – it is about treating people in such a way that the outcome for each person can be the same. This means putting things in place to support people to achieve similar outcomes. Equality of outcome can be achieved by making sure that everyone is supported to have access to resources and decision making and to be recognized, valued and respected. When supports are not put in place it usually results in exclusion even if this is not intended because people from marginalized situations do not feel or know that they can attend a group, even if the mission statement says it is open to all.

Gender Equality is achieved when women and men enjoy the same rights and opportunities across all sectors of society, including economic participation and decision-making and when the different behaviors, aspirations, and needs of women and men are equally valued and favored.

COMMITTEES

LOK SABHA

The Youth Parliament is a platform offered to the youngsters where they are given a mock parliament set up and exposure to the parliamentary type debate. It is a way to introduce the youngsters to lawmaking process and work of parliament process. The platform will inspire the youth to express their views in an organized way as for a real Lok Sabha session. It would encourage and bring out leaders for a better tomorrow.

This platform requires you to step forward and question the policies of the policy makers themselves, to keep forward their views and opinions with confidence and boldness. It is about hearing and being heard in a way which has never been done before.

AGENDA

REVIEWING VARIOUS CRIMINAL LAWS WITH SPECIAL EMPHASIS ON MAKING THEM GENDER NEUTRAL

RULES AND REGULATIONS

The rules of *Lok Sabha* resemble as far as possible the rules and procedures of Indian *Lok Sabha*.

1. SEATING OF THE PARLIAMENTARY MEMBERS

The side majority will form the Government. Ruling party will sit on the right side of the chair. Opposition and other alliances are to sit on the left side of the chair.

2. LANGUAGE

Both Hindi and English are allowed in Parliament.

3. PROCEDURE

The procedure of the session of Lok Sabha resembles as far as possible the procedure of the House of people of Indian Parliament (Lok Sabha). The following procedure shall take place during two-day session of Mock Parliament.

- · National Anthem
- · Oath of Speaker
- · Oath of Parliamentarians
- · Statement from members of House
- · Discussion Hour
- · Question Hour
- · Zero Hour
- · Introduction of the Bills
- Reading of the bill (3 Reading consisting of discussion and amendments)

- · Voting (Simple Majority)
- · Declaration of bill as passed or rejected.
- · Statement of Speaker
- · National Song

Note: An informal session or adjournment of maximum 15 minutes can be allotted to the house on the sole discretion of the chair. The chair person can discontinue any motion any time for the benefit of the debate. The chairperson has the authority to put into effect any order or procedure that the chairperson may feel is required for the proper functioning.

For the benefit of debate, the chairperson has the right to start the second day directly from any point; however, the same shall be informed at the end of day 1.

The legislative business will be given preference but in case no bill introduced then the session will return to the discussion hour as per the case may be.

The chairperson may on the sole discretion amend or form any rule at any time for the benefit of the committee.

"Like the practice obtaining in the *Lok Sabha*, the session of Youth Parliament will start with the arrival of the Speaker, which is announced by the Marshal, who first comes in the House to ascertain whether there is quorum in the House which should be at least 10 per cent of total membership of the House.

As soon as the Speaker arrives in the Chamber, Marshal will announce his arrival with the words,

"Hon. Members, The Hon. Speaker"

Thereafter the entire House stands up. The Speaker before taking his seat first bows to his left, then to his right and then in front of him. The Members from the respective sides also respectfully bow to the chair before taking their seats."

4. OATH OR AFFIRMATION:

The Speaker will take up the procedure of the House in the order in which it is printed in the list of procedure or may take oath collectively. A newly elected member of the House is required to make an Oath or affirmation at the commencement of a sitting of the House. The prescribed form of Oath or affirmation is:

"I....., having been elected (or nominated) a member of (Youth Parliament) House of the People do swear in the name of God/solemnly affirm that I will bear true faith and allegiance to the Constitution of India as by law established, that I will uphold the sovereignty and integrity of India and that I will faithfully discharge the duty upon which I am about to enter."

5. STATEMENTS FROM THE HOUSE

- a. After establishing quorum, the speaker will ask for statements from the members.
- b. The leader of the house is the default first speaker and the leader of opposition is the default last speaker. However, they may pass on their chance to speak to whoever they wish to.
- c. The maximum time allowed to make statements is two minutes.
- d. Agendas for discussion hour (explained in the next section) are allowed to be sent once first two speakers have given their statements.

6. DISCUSSION HOUR

- a. A discussion hour is the time allotted (maximum 30 minutes) for the discussion on a subagenda which the members feel should be discussed in front of the house. The total time of all the discussion shall be an hour.
- b. All agendas for discussion hour are supposed to be sent prior the commencement of discussion hour.
- c. Agendas for discussion hour are allowed to be sent once first two speakers have given their opening statements.
- d. The process of putting up agendas for a discussion is in writing and follows the given format: Name of the constituency Topic of the discussion Total Duration (not to exceed 30 minutes) Individual Speaker Time (not to exceed 60 seconds).
- e. The speaker shall keep the agendas in chronological order and first put the agenda to vote which is received first by the board.
- f. The speaker may withdraw any sub-agenda he/she feels has no relation to the agenda. However, he/she has to notify the particular MP of the same on which the MP is allowed to send a chit explaining why the agenda should not be withdrawn.

- g. On receiving the agenda, the speaker will ask for seconds and oppositions, if no seconds, the motion fails and in case of seconds but no oppositions the agenda clearly passes.
- h. On receiving both seconds and oppositions the chairperson will put the agenda to vote and the result is decided by a simple majority of placard vote.
- i. An extension to a discussion hour may be obtained if the total time does not exceed 30 minutes or otherwise on the discretion of the chair.

NOTE: The unstarred questions which are meant to be answered in written form can be asked to each other by members of the parliament during discussion hour.

7. QUESTION HOUR

It is the one hour after the discussion hour where the members of the house are free to ask questions to each other on matters pertaining to agenda or on a national emergency provided that such a question is sent in writing to the said member via the speaker and with his due approval before the commencement of question hour.

The question has been defined as an instrument by which a member can elicit information on any matter of public importance.

Starred Questions: Meant for oral answers.

Unstarred Questions: Meant for written answers

- ➤ The sender MP is allowed to ask a supplementary question, with the permission of the Chairperson, after the reply is obtained from the Minister concerned for starred questions.
- > The chit on which the question is sent has to be properly marked/written as starred or unstarred to be in proper format.
- a. Any starred question may be changed to unstarred on the discretion of the chair. The chair shall notify the sender of the same.
- b. Answers to unstarred questions are mandatory and have to be sent to the recipient MP via the speaker before the end of question hour.
- c. Not more than two starred questions are allowed to be asked to a member. In case a particular MP has already received his quota of two starred questions then the speaker shall change the further incoming starred questions as unstarred and notify the sender MP of the same.
- d. Similarly, not more than twenty (20) unstarred questions are allowed to be asked to a member. In case 20 unstarred questions have already been sent to a particular MP the speaker shall return the question to its sender.
- e. One can send maximum 2 starred questions.

The right to ask a question is governed by the following conditions:

- a. It shall be clearly and precisely expressed and shall not be too general incapable of any specific answer or in the nature of a leading question.
- b. If it contains a statement, the member shall make himself responsible for the accuracy of the statement.
- c. It shall not contain arguments, inferences, ironical expressions, Imputations, epithets or defamatory statements.
- d. It shall not ask for an expression of opinion or the solution of an abstract legal question or of a hypothetical proposition.
- e. It shall not ask as to the character or conduct of any person except in his official or public capacity.
- f. It shall not ordinarily exceed 150 words.
- g. It shall not relate to a matter which is not primarily the concern of the Government of India.
- h. It shall not reflect on the character or conduct of any person whose conduct can only be challenged on a substantive motion.
- i. It shall not make or imply a charge of a personal character.
- j. It shall not raise questions of policy too large to be dealt with within the limits of an answer to a question.
- k. It shall not repeat in substance questions already answered or to which an answer has been refused.
- 1. It shall not ask for information on trivial matters.
- m. It shall not ordinarily ask for information on matters of past history.
- n. It shall not raise matters under the control of bodies or persons not primarily responsible to the Government of India.
- o. It shall not ask or information on matter which is under adjudication by a court of law having jurisdiction in any part of India.

NOTE: The Speaker shall decide whether a question, or a part thereof, is or is not admissible under these rules and may disallow any question, or a part thereof, when in his opinion it is an abuse of the right of questioning or is calculated to obstruct or prejudicially affect the procedure of the House or is in contravention of these rules.

8. ZERO HOUR

- a. It starts immediately after the Question Hour.
- b. During the Zero Hour any question pertaining to agenda or a national emergency can be raised by a member without any prior written request.
- c. The Zero Hour can extend to any period of time depending upon the Speaker's direction.
- d. The Government is not obliged to answer any of the questions raised in the Zero Hour. However, in the context of the debate it is highly expected from them to answer all the questions.
- e. The speaker shall choose the MPs on his discretion.

9. ADJOURNMENT MOTION (OPTIONAL)

Any matter which is of urgent importance and which is so grave that it affects their interest and safety of the country can be raised through an adjournment motion. In order that the adjournment motion, be admitted it must 1. Be related to a single specific issue, 2. be urgent, and 3. be of public importance.

10. NO-CONFIDENCE MOTION (OPTIONAL)

- a. There is an express constitutional provision which lays down that the Council of Ministers will be responsible to the Lok Sabha.
- b. In a parliamentary democracy it means that the Ministers hold their offices so long as they enjoy the confidence of the Lok Sabha. The moment the Lok Sabha expresses its noconfidence in the Ministry the Prime Minister and his/her Ministers have to leave. Thus, the Prime Minister and his/her Council of Ministers are collectively responsible to the Lok Sabha.
- c. For the benefit of debate this motion shall not be allowed to be raised before the second day of youth parliament.
- d. The member who wishes to raise this particular motion shall take proper permission before raising this motion for moving this motion in the House, the member has to give

before commencement of the sitting for that day, a written notice of his motion to the Secretary General.

- e. The Speaker then puts the motion before the House and obtains the decision of the House by voice –vote.
- f. On receiving the agenda, the speaker will ask for support. For this motion to pass it shall require an affirmative vote of 1/6th members of the strength of the committee.
- g. The Speaker in this motion shall allow every question necessary to determine the decision of the House on the motion.
- h. The speaker will allot specific time period for speeches and will allow as many speakers as possible in this particular motion.
- i. After the members have spoken on the motion, the Prime Minister gives a reply to the charges labeled against his/her government. The mover of the motion has the right to reply.
- j. When the speaker feels there has been sufficient debate on the question, he shall put forward the motion to vote.

11. PRIVILEGE MOTION (OPTIONAL)

- a. It is a motion raised by a Member of Parliament. He charges the Minister with committing a breach of the privilege of the House by withholding or distorting facts.
- b. The motion can be raised at any time in the parliament.
- c. The Minister is given a chance to reply and the MP who has raised the motion is allowed to ask supplementary questions.

12. ANTI-DEFECTION LAW/ ANTI-DEFECTION MOTION (OPTIONAL)

If a member of the parliament votes (or abstains) against the directives issued by his/her party, without the written permission of the said party, the member stands to be disqualified on grounds of defection if such a request is made to the speaker by the leader of the party in the house or in case of the leader standing on defection- any member of the house belonging to that party. In case of single-seat parties, the defection is to be decided at the discretion of the speaker.

13. LEGISLATIVE BUSINESS

Law-making is a major function of Parliament and, therefore, in the Youth parliament the legislative business should form an important part. All legislative proposals are brought in the form of Bills before the Parliament. No Bill can become a law unless it has been passed by the parliament and has received assent of the President. The proposal is given the shape of a Bill and introduced in Parliament. Bills are either Government Bills which are sponsored by Ministers, or private members' bills which are sponsored by individual members other than ministers.

Each Bill undergoes three Readings

First Reading

- I. The First Reading means a motion for permission to introduce a Bill. On the adoption of the motion the Bill is introduced.
- II. We will skip the first reading as it only seeks leave to introduce a Bill.

Second Reading

There are two stages in the Second Reading of the bill. In the first stage, the motion that the Bill to be taken into consideration is adopted. [This is followed by discussion on the principles of the bill.] In the second stage, clause-by-clause consideration of the Bill is taken up. Notices of amendment are given any time after the introduction of a Bill. An amendment is admissible if it is within the scope of the bill. After the introduction of the bill, the minister concerned formally moves that the bill to be taken up for consideration. The minister will say; "sir, I beg to move that the bill to be taken into consideration." The Minister then makes a brief introductory speech outlining of the importance of the Bill.

After this the Speaker formally places the motion before the house with the announcement that "*The motion is that the Bill to be taken into consideration.*" This is followed by a discussion in which the members from either side can take part after giving prior notice of their intention to the secretary-general. It may be noted that the discussion should be held on the general principles and provisions of the Bill. The Speaker asks members from both the Treasury and the Opposition benches to speak on the bill. After the discussion, the Minister concerned makes a closing speech and winds up the discussion. The motion for consideration is then put to the house. After it has been adopted, clause-by-clause discussion of the bill takes place. Amendments, if any, are permitted and voted upon.

Third Reading

In the Third Reading the Minster concerned moves that the bill be passed. The Speaker then puts the question before the house in these words: The Question is that theBill, 199... be passed. Those in favor will say 'Aye', those against will say 'No.' after taking the voice vote, he/she declares thrice that Ayes (or Noes) have it. He will then say that 'the Bill is passed (not passed)", as the case may be. It may be noted that for passing an ordinary Bill a simple majority is required and for Bills pertaining to Constitutional Amendments two-thirds majority is necessary.

14. PRIVILEGES TO THE MPs

These privileges in the form of permission or points are allowed at all times when a speaker is not speaking or immediately after the speaker has finished speaking. Point of Information is not allowed at certain times as mentioned above in relevant sections Permission to rise a motion is only allowed at certain time periods as previously mentioned along with the motions

- > **PERMISSION TO RAISE A MOTION**: A MP at any time can raise his/her placard and seek permission from the chair to raise a motion.
- > **POINT OF INQUIRY:** Enquiry about parliamentary procedures and conduct to the chair.
- > **POINT OF ORDER:** This can be used in case of a factual error.
- RIGHT TO REPLY: If a particular member present feels that a grave (or false) statement has made by others towards that member, he/she may privilege the right of reply with the permission of the chair.
- > **POINT OF PERSONAL PRIVILEDGE:** This may be used in order to remove a personal discomfort.
- > **POINT OF INFORMATION:** This may be used to put up questions on a members' statement. (Shall be in writing until and unless allowed)

15. CONSIDERATION FOR DRAWING UP THE MERIT LIST

Although the executive board shall have its own criteria of deciding they shall keep in view the following points while assessing the performances of speakers:

- a. Discipline and Decorum.
- b. Observance of Parliamentary procedures.
- c. Selection of Subjects for Questions, and Supplementary and Quality of Answers thereto.
- d. Selection of Subjects for Debates; Substantivity; relevancy and legal basis.
- e. Delivery or Quality of Speeches delivered, Standard of Debate.
- f. General Assessment of the Performance as a whole.

Note: All the chits will be marked and will have significant weightage while deciding the final awards. Party Policy & Role Rehearsal will be one of the marking criteria. (The ratio of weightage of chits as to speeches will depend upon the decision of the Speaker depending upon the Size of committee and other factors as per the case may be, whereas the weightage of the chits will not exceed 20%. The ratio of the verbatim and chits would be 80:20)

16. IMPORTANT POINTS TO BE KEPT IN MIND

- a. Attire Indian/Western formals to be strictly followed.
- b. Indian Wear is encouraged.
- c. Laptops, mobile phones, tablets etc. are allowed but parliamentarians are not allowed to assess internet.
- d. No internet usage allowed inside the house.
- e. The participants should show utmost respect to the Chair. They should abide by the decisions of the Chair and should have faith in his impartiality and judgment. The participants are encouraged to tap desks in agreement.
- f. One may not argue on points, which are nowhere related to the debate, this may fetch you negative marks.
- g. One may not use any unparliamentarily word while the house is in session. One may have to apologize (in oral or written) for the same or can be suspended from the session as per the case may be depending upon the decision of the chair.

Portfolio Matrix

BHARTIYA JANATA PARTY

S.No.	Name	Constituency
1.	Amit Shah	Gandhinagar
2.	Anurag Singh Thakur	Hamirpur
3.	Arjun Munda	Khunti
4.	Arjun Ram Meghwal	Bikaner
5.	Ashvini Kumar Choubey	Buxar
6.	Babul Supriyo	Asansol
7.	Brijendra Singh	Hisar
8.	Col. Rajyavardhan Singh Rathore	Jaipur Rural
9.	D V Sadananda Gowda	Bangalore North
10.	Dr Harsh Vardhan	Chandni Chowk
11.	Hamsukhbhai Somabhai Patel	Ahmedabad East
12.	Dr Jitendra Singh	Udhampur
13.	Dr Mahendra Nath Pandey	Chandauli
14.	Gajendra Singh Shekhawat	Jodhpur
15.	Gautam Gambhir	East Delhi
16.	General (Retd) V K Singh	Ghaziabad
17.	Giriraj Singh	Begusarai
18.	Hansraj Hans	North West Delhi
19.	Hema Malini	Mathura
20.	Janardan Singh Sigriwal	Maharajganj
21.	Kiren Rijiju	Arunachal West
22.	Kirron Kher	Chandigarh
23.	L.S.Tejasvi Surya	Bangalore South (Karnataka
24.	Manoj Tiwari	North East Delhi
25.	Meenakshi Lekhi	New Delhi
26.	Narendra Modi	Varanasi
27.	Narendra Singh Tomar	Morena
28.	Nitin Gadkari	Nagpur
29.	Nityanand Rai	Ujiyarpur
30.	Pashupati Nath Singh	Dhanbad
31.	Pralhad Venkatesh Joshi	Dharwad
32.	Rajnath Singh	Lucknow
33.	Rao Inderjit Singh	Gurgaon
34.	Ravi Kishan	Gorakhpur
35.	Radha Mohan Singh	Purvi Champaran
36.	Ravi Shankar Prasad	Patna Sahib
37.	Rajiv Pratap Rudy	Saran
38.	Ram Kripal Yadav	Pataliputra
39.	Sadhvi Niranjan Jyoti	Fatehpur

40.	Sunil Kumar Soni	Raipur
41.	Santosh Gangwar	Bareilly
42.	Shripad Yesso Naik	North Goa
43.	Suresh Kumar Kashyap	Shimla
44.	Smriti Irani	Amethi
45.	Sunny Deol	Gurdaspur

Indian National Congress

46.	Adhir Ranjan Chowdhury	Baharampur
47.	Anto Antony	Pathanamthitta
48.	Dr Shashi Tharoor	Thiruvananthapuram
49.	Dr. Amar Singh	Fatehgarh Sahib
50.	Deepak Baij	Bastar
51.	Gaurav Gogoi	Kaliabor
52.	Gurjeet Singh Aujla	Amritsar
53.	Karti P. Chidambaram	Sivaganga
54.	Kuldeep Rai Sharma	Andaman and Nicobar Islands
55.	K. Muraleedharan	Vadakara
56.	M K Raghavan	Kozhikode
57.	Manish Tewari	Anandpur Saheb
58.	Nakul K. Nath	Chhindwara
59.	Preneet Kaur	Patiala
60.	Ravneet Singh	Ludhiana
61.	Rahul Gandhi	Wayanad
62.	Sonia Gandhi	Rae Bareli
63.	Vincent H Pala	Shillong
64.	Mohammad Sadique	Faridkot
65.	Dr Mohammad Jawed	Kishanganj

DRAVIDA MUNNETRA KAZHAGAM

66.	Kanimozhi Karunanidhi	Thoothukkudi
67.	Dayanidhi Maran	Chennai Central
68.	A Ganeshamurthi	Erode

69.Abhishek BanerjeeDiamond Harbour70.Mimi ChakrabortyJadavpur71.Mahua MoitraKrishnanagar

72.	Nusrat Jahan Ruhi	Basirhat
73.	Sudip Bandyopadhyay	Kolkata Uttar

YSR CONGRESS PARTY

74.	Anuradha Chinta	Amalapuram
75.	Midhun Reddy	Rajampet
76.	Nandigam Suresh	Bapatla

Shiv Sena

77.	Hemant Tukaram Godse	Nashik
78.	Rajan Baburao Vichare	Thane
79.	Arvind Sawant	Mumbai South
80.	Krupal Balaji Tumane	Ramtek
81.	Hemant Patil	Hingoli
82.	Dr. Shrikant Eknath Shinde	Kalyan
83.	Sadashiv Kisan Lokhande	Shirdi

JANATA DAL (UNITED)

84.	Kaushalendra Kumar	Nalanda
85.	Santosh Kumar	Purnia
86.	Vijay Kumar	Gaya
87.	Rajiv Ranjan Singh	Munger

BIJU JANATA DAL

88.	Bhartruhari Mahtab	Cuttack
89.	Pinaki Misra	Puri
90.	Ramesh Chandra Majhi	Nabarangpur

BAHUJAN SAMAJ PARTY

91.	Afzal Ansari	Ghazipur
92.	Shyam Yadav Singh	Jaunpur

	93.	Sangeeta Azad	Lalganj
--	-----	---------------	---------

TELANGANA RASHTRA SAMITHI

94.	Kotha Prabhakar Reddy	Medak
95.	Nama Nageswara Rao	Khammam

96.	Chirag Paswan	Jamui
97.	Chandan Singh	Nawada
98.	Pashupati Kumar Paras	Hajipur
99.	Ramchandra Paswan	Samastipur

100.	Supriya Sule	Baramati
101.	Faizal PP Mohammed	Lakshadweep

102.	Mohammad Azam Khan	Rampur
103.	Akhilesh Yadav	Azamgarh
104.	Mulayam Singh Yadav	Mainpuri

COMMUNIST PARTY OF INDIA (MARXIST)

105.	P R Natarajan	Coimbatore

JAMMU & KASHMIR NATIONAL CONFERENCE

106.Dr Farooq AbdullahSrinagar

ALL INDIA MAJLIS-E-ITTEHADUL MUSLIMEEN

107.	Asaduddin Owaisi	Hyderabad
108.	Syed Imtiaz Jaleel	Aurangabad

1	09.	M Selvaraj	Nagapattinam

SHIROMANI AKALII DAL

110.	Harsimrat Kaur Badal	Bathinda
111.	Sukhbir Singh Badal	Ferozpur

AAM AADMI PARTY

Bhagwant Mann Sangrur

Cabinet Ministers

S.No.	Name	Ministry
113.	Subrahmanyam Jaishankar	External Affairs
114.	Ram Vilas Paswan	Consumer Affairs
115.	Nirmala Sitharaman	Finance and Corporate Affairs
116.	Mukhtar Abbas Naqvi	Minority Affairs
117.	Piyush Goyal	Railways
118.	Prakash Javadekar	Environment and IB
119.	Ramesh Pokhrial	Human Resource Development

	ſ	120.	Thaawar Chand Gehlot	Social Justice and Empowerment
--	---	------	----------------------	--------------------------------

ALL INDIA POLITICAL PARTIES MEET (AIPPM)

All India Political Parties Meet (AIPPM) is a non-binding but impressively influential committee introduced with a motive to pattern after political realities to lay on the table all about the polity and governance in India. It enables the participants to understand the political savvy in India.

AIPPM not only stages and welcomes multifarious interests and opinions, it allows this country's youth to have a seemingly-real experience to talk about and make decision on topics of national importance.

AGENDA

DELIBERATION OVER ACHIEVING ECONOMIC JUSTICE FOR WOMEN

RULES AND REGULATIONS

1. Opening Statements:

- a. The members will be delivering an opening statement at the start of the committee. The default speakers' time for this will be 60 seconds can be extended up to 90 seconds.
- b. After every speech member are obligated to yield the floor back to the Executive Board.
- c. The Executive Board will then direct the members to ask questions.
- d. The number of questions to be asked (if any) will be decided by the Executive Board depending on the time.
- e. The committee will then proceed in any of the two types of session's viz. *Public Session* or the *Private Session*.

2. Establishing the Sessions:

These sessions can be established by proposing a motion to establish a particular session, which will be followed by a vote. The motion should be able to secure a simple majority.

Public Session

- a. In order to discuss various sections of the agenda, a separate time frame is allotted for the members to put their views on the floor of the house.
- b. A public session can be of 15-30 minutes but the individual speaker's time will remain 60 seconds.
- c. Everything in a public session is in public domain and is in the presence of the media.

Private Session:

Private session is of two types:

Moderated and Unmoderated.

Nothing from the Private Session goes on record or in the public domain.

Unmoderated:

- a. A Representative may move for an Unmoderated Session thereby suggesting a change from formal to informal debate.
- b. The Representative who makes this motion must suggest a length and justification for the Unmoderated Session.
- c. The Executive Board may suggest a more appropriate session length and put it to vote, or may rule the Unmoderated Session out of order without possibility of appeal.
- d. Once the Motion has passed, the Committee will depart from the formal discussion and will carry an informal discussion without leaving the conference room.

Moderated:

A moderated session will be a formal discussion which is regulated by the Executive Board, but there will be no media presence in the committee.

3. Points:

Point of Personal Privilege:

- a. A Representative may rise to a Point of Personal Privilege if a matter impairs him/her from participating fully in council activities.
- b. The Executive Board persons shall try to effectively address the source of impairment.

A Point of Personal Privilege may only interrupt a speaker if the Representative speaking is inaudible. Otherwise, the Representative rising on the Point of Personal Privilege must wait till the end of the speech to raise the Point.

Point of Order

- a. A Representative may rise to a Point of Order if he finds a factual flaw in the speech of the speaker.
- b. This point may not interrupt a Speaker.
- c. The Executive Board will rule on the validity of the point immediately.

d. A Point of Order ruled dilatory by the Executive Board may not be appealed.

Point of Parliamentary Inquiry

- a. A Representative may rise to a Point of Parliamentary Inquiry requesting an explanation from the Executive Board on the Rules of Procedure.
- b. This point may not interrupt a Speaker.

Point of Information

- a. A Representative may rise to a Point of Information if he/she wishes to ask a question or clarification to the speaker.
- b. This point may not interrupt a speaker. This point is only valid at the time of the opening statements.

Right of Reply

- a. A Representative whose personal integrity has been impugned by another Delegate's comments may rise to a Right of Reply.
- b. Disagreement with the content of a Delegate's speech is not grounds for a Right of Reply.
- c. The Executive Board will recognize the Right of Reply at his/her discretion as well as decide on how to resolve the motion.
- d. This point may not interrupt a speaker but should be addressed the moment he/she has finished his/her speech.
- e. The Executive Board can rule the Right of Reply out of order, his/her decision cannot be appealed.
- f. No Representative may call for a Right of Reply on a Right of Reply.

Written Documents:

The members can prepare a press release or a communiqué.

Press Release is an official statement issued to newspapers giving information on a particular matter.

PORTFOLIO MATRIX

S.no	PORTFOLIO	POLITICAL PARTY
1	AMIT SHAH	BHARTIYA JANATA PARTY
2	THAWAR CHAND GEHLOT	BHARTIYA JANATA PARTY
3	NITIN GADKARI	BHARTIYA JANATA PARTY
4	NARENDRA MODI	BHARTIYA JANATA PARTY
5	L.K. ADVANI	BHARTIYA JANATA PARTY
6	YOGI ADIYANATH	BHARTIYA JANATA PARTY
7	RAJNATH SINGH	BHARTIYA JANATA PARTY
8	MUKHTAR ABBAS NAQVI	BHARTIYA JANATA PARTY
9	MANEKA GANDHI	BHARTIYA JANATA PARTY
10	SHIVRAJ SINGH CHOUHAN	BHARTIYA JANATA PARTY
11	SMRITI ZUBIN IRANI	BHARTIYA JANATA PARTY
12	RAVISHANKAR PRASAD	BHARTIYA JANATA PARTY
13	JAGAT PRAKASH NADDA	BHARTIYA JANATA PARTY
14	RADHA MOHAN SINGH	BHARTIYA JANATA PARTY
15	VIJAYA RAHATKAR	BHARTIYA JANATA PARTY
16	POONAM MAHAJAN	BHARTIYA JANATA PARTY
17	VASUNDHARA RAJE	BHARTIYA JANATA PARTY
18	UMA BHARTI	BHARTIYA JANATA PARTY
19	HEMA MALINI	BHARTIYA JANATA PARTY
20	RAMAN SINGH	BHARTIYA JANATA PARTY
21	PARKASH SINGH BADAL	SHIROMANI AKALI DAL
22	SUKHBIR SINGH BADAL	SHIROMANI AKALI DAL
23	HARSIMRAT KAUR BADAL	SHIROMANI AKALI DAL
24	NITISH KUMAR	JANATA DAL UNITED
25	K.C. TYAGI	JANATA DAL UNITED
26	RAMCHANDRA PRASAD SINGH	JANATA DAL UNITED
27	UDDHAV THACKERAY	SHIV SENA
28	SANJAY RAUT	SHIV SENA
29	RAMVILAS PASWAN	LOK JANSHAKTI PARTY
30	CHIRAG PASWAN	LOK JANSHAKTI PARTY
31	RAHUL GANDHI	INDIAN NATIONAL CONGRESS
32	SONIA GANDHI	INDIAN NATIONAL CONGRESS
33	RAJ BABBAR	INDIAN NATIONAL CONGRESS
34	SACHIN PILOT	INDIAN NATIONAL CONGRESS
35	SHATRUGHAN SINHA	INDIAN NATIONAL CONGRESS
36	PRIYANKA GANDHI	INDIAN NATIONAL CONGRESS
37	CAPTAIN AMARINDER SINGH	INDIAN NATIONAL CONGRESS
38	GHULAM NABI AZAD	INDIAN NATIONAL CONGRESS
39	SHASHI THAROOR	INDIAN NATIONAL CONGRESS
40	KAPIL SIBAL	INDIAN NATIONAL CONGRESS
41	ARVIND KEJRIWAL	AAM AADMI PARTY
42	MANISH SISODIA	AAM AADMI PARTY
43	MULAYAM SINGH YADAV	SAMAJWADI PARTY
44	AKHILESH YADAV	SAMAJWADI PARTY
45	MAYAWATI	BAHUJAN SAMAJ PARTY

46	ASADUDDIN OWAISI	ALL INDIA MAJLIS-E-ITTEHADUL MUSLIMEEN
47	MAMATA BANERJEE	ALL INDIA TRINAMOOL CONGRESS
48	NAVEEN PATNAIK	BIJU-JANTA DAL
49	H D DEVE GOWDA	JANATA DAL (SECULAR)
50	FAROOQ ABDULLAH	JAMMU & KASHMIR NATIONAL
		CONFERENCE

NATIONAL COMMISSION FOR WOMEN

NATIONAL COMMISSION FOR WOMEN

National commission for women is a statutory body which is generally concerned with advising the government on all policy matters affecting women.

The sole mission of NCW is to strive towards enabling women to achieve equality and equal participation in all spheres of life by securing her due rights and entitlements through suitable policy formulation, legislative measures, effective enforcement of laws, implementation of schemes/policies and devising strategies for solution of specific problems/situations arising out of discrimination and atrocities against women.

AGENDA DELIBERATION UPON RELIGIOUS RIGHTS OF WOMEN

RULES AND REGULATIONS

1. Opening Statements:

- f. The members will be delivering an opening statement at the start of the committee. The default speakers' time for this will be 60 seconds can be extended up to 90 seconds.
- g. After every speech member are obligated to yield the floor back to the Executive Board.
- h. The Executive Board will then direct the members to ask questions.
- i. The number of questions to be asked (if any) will be decided by the Executive Board depending on the time.
- j. The committee will then proceed in any of the two types of session's viz. *Public Session* or the *Private Session*.

2. Establishing the Sessions:

These sessions can be established by proposing a motion to establish a particular session, which will be followed by a vote. The motion should be able to secure a simple majority.

Public Session

d. In order to discuss various sections of the agenda, a separate time frame is allotted for the members to put their views on the floor of the house.

- e. A public session can be of 15-30 minutes but the individual speaker's time will remain 60 seconds.
- f. Everything in a public session is in public domain and is in the presence of the media.

Private Session:

Private session is of two types:

Moderated and Unmoderated.

Nothing from the Private Session goes on record or in the public domain.

Unmoderated:

- e. A Representative may move for an Unmoderated Session thereby suggesting a change from formal to informal debate.
- f. The Representative who makes this motion must suggest a length and justification for the Unmoderated Session.
- g. The Executive Board may suggest a more appropriate session length and put it to vote, or may rule the Unmoderated Session out of order without possibility of appeal.
- h. Once the Motion has passed, the Committee will depart from the formal discussion and will carry an informal discussion without leaving the conference room.

Moderated:

A moderated session will be a formal discussion which is regulated by the Executive Board, but there will be no media presence in the committee.

3. Points:

Point of Personal Privilege:

- c. A Representative may rise to a Point of Personal Privilege if a matter impairs him/her from participating fully in council activities.
- d. The Executive Board persons shall try to effectively address the source of impairment.

A Point of Personal Privilege may only interrupt a speaker if the Representative speaking is inaudible. Otherwise, the Representative rising on the Point of Personal Privilege must wait till the end of the speech to raise the Point.

Point of Order

- e. A Representative may rise to a Point of Order if he finds a factual flaw in the speech of the speaker.
- f. This point may not interrupt a Speaker.
- g. The Executive Board will rule on the validity of the point immediately.
- h. A Point of Order ruled dilatory by the Executive Board may not be appealed.

Point of Parliamentary Inquiry

- c. A Representative may rise to a Point of Parliamentary Inquiry requesting an explanation from the Executive Board on the Rules of Procedure.
- d. This point may not interrupt a Speaker.

Point of Information

- c. A Representative may rise to a Point of Information if he/she wishes to ask a question or clarification to the speaker.
- d. This point may not interrupt a speaker. This point is only valid at the time of the opening statements.

Right of Reply

- g. A Representative whose personal integrity has been impugned by another Delegate's comments may rise to a Right of Reply.
- h. Disagreement with the content of a Delegate's speech is not grounds for a Right of Reply.
- i. The Executive Board will recognize the Right of Reply at his/her discretion as well as decide on how to resolve the motion.
- j. This point may not interrupt a speaker but should be addressed the moment he/she has finished his/her speech.
- k. The Executive Board can rule the Right of Reply out of order, his/her decision cannot be appealed.
- 1. No Representative may call for a Right of Reply on a Right of Reply.

Written Documents:

The members can prepare a press release or a communiqué.

Press Release is an official statement issued to newspapers giving information on a particular matter.

Portfolio Matrix

S. NO.	PORTFOLIO	BACKGROUND
1.	REKHA SHARMA	CHAIRPERSON NCW
2.	MEENAKSHI GUPTA	MEMBER SECRETARY NCW
3.	KAMLESH GAUTAM	MEMBER NCW
4.	SOSO SHAIZA	MEMBER NCW
5.	CHANDRAMUKHI DEVI	MEMBER NCW
6.	RAJULBEN L. DESAI	MEMBER NCW
7.	SMRITI ZUBIN IRANI	MINISTER WOMEN AND CHILD
		DEVELOPMENT
8.	NIRMALA SITHARAMAN	MINITER OF FINANCE AND CORPORATE
		AFFAIRS
9.	SHYAMALA S. KUNDAR	MEMBER NCW
10.	MUKHTAR ABBAS NAQVI	MINISTER OF MINORITY AFFAIRS
11.	RAVI SHANKAR PRASAD	MINISTER OF LAW AND JUSTICE
12.	NAJMA HEPTULLA	POLITICIAN
13.	UMA BHARTI	POLITICIAN
14.	MANEKA GANDHI	POLITICIAN
15.	MEENAKSHI LEKHI	POLITICIAN
16.	POONAM MAHAJAN	POLITICIAN
17.	ISHRAT JAHAN (PETITIONER AGAINST TRIPLE TALAQ	POLITICIAN
18.	SADHVI PRAGYA THAKUR	POLITICIAN
19.	SONIA GANDHI	POLITICIAN
20.	PRIYANKA GANDHI VADRA	POLITICIAN
21.	MAMTA BANERJEE	POLITICIAN
22.	MAYAVATI	POLITICIAN
23.	DIMPLE YADAV	POLITICIAN
24.	NUSRAT JAHAN RUHI	POLITICIAN
25.	SHEHLA RASHID	POLITICIAN

26.	BRINDA KARAT	POLITICIAN
27.	ANUPRIYA PATEL	POLITICIAN
28.	INDIRA JAISING	SOCIAL ACTIVIST/ADV. SUPREME COURT
29.	VRINDA GROVER	SOCIAL ACTIVIST/ADV. SUPREME COURT
30.	MEENAKSHI ARORA	SOCIAL ACTIVIST/ADV. SUPREME COURT
31.	SUNITHA KRISHNAN	SOCIAL ACTIVIST
32.	MAHANT DEVYAGIRI	HEAD PRIEST MAHAKALESHWAR
33.	SUDARSHAN JI MAHARAJ	HEAD PRIEST SHRI MATA VAISHNODEVI
		SHRINE BOARD
34.	SHAHI IMAM	HEAD (JAMA MASJID)
35.	GAUR GOPAL DAS	REPRESENTATIVE OF ISKCON
36.	BISHOP JOHN RODRIGUES	HEAD PRIEST MOUNT MARRY CHURCH
		MUMBAI
37.	GOBIND SINGH LONGOWAL	PRESIDENT OF SGPC
38.	REPRESENTATIVE OF SABRIMALA TEMPLE	RELIGION
39.	REPRESENTATIVE OF SHANNON SHIGNAPUR TEMPLE	RELIGION
40.	NOOREJAHAN SAFIA NIAZ	REPRESENTIVE OF BHARTIYA MUSLIM
		MAHILA ANDOLAN
41.	KAVITA KRISHNAN	SECRETARY OF ALL INDIA PROGRESSIVE
		WOMEN'S ASSOCIATION
42.	REPRESENTATIVE OF ICRW	NGO
43.	REPRESENTATIVE OF LAWYERS'S FOUNDATION	NGO
44.	REPRESENTATIVE OF AZAD FOUNDATION	NGO
45.	REPRESENTATIVE OF HRLN	NGO
46.	ANJANA OM KASHYAP	JOURNALIST
47.	NIDHI RAZDAN	JOURNALIST
48.	ARFA KHANUM SHERWANI	JOURNALIST
49.	ROMANA ISAR KHAN	JOURNALIST
50.	SHWETA SINGH	JOURNALIST

51.	BARKHA DUTT	JOURNALIST
52.	SAGARIKA GHOS	JOURNALIST
53.	RANA AYUB	JOURNALIST
54.	NANDITA DAS	CELEBRITY
55.	SHABANA AZMI	CELEBRITY
56.	ZAIRA WASIM	CELEBRITY
57.	SUSHMITA SEN	CELEBRITY
58.	KANGANA RANAUT	CELEBRITY
59.	GUL PANAG	CELEBRITY
60.	TAPSEE PANNU	CELEBRITY

INDIAN PRESS

Indian Press team is responsible for making sure all-important information is dutifully sent out to the public. It is their duty to release a timely report of what happens in committee. Indian Press is divided into three segments:

- > REPORT WRITING (WRITTEN JOURNALISM)
- > PHOTO JOURNALISM
- > CARICATURE.

Being in committee will hone your skills to be a more attentive journalist, thinking on your feet and against the clock, working to capture the best and the worst of the Members of Parliament. It is always an electrifying experience, and working with the Team is a difference experience altogether.

DISCLAIMER

The Executive Board and Team URJAA have tried their level best to draft the rules and regulations for the purpose of parliamentary session in accordance with the guidelines issued by Ministry of Parliamentary Affairs, Government of India. The discrepancies between rules for URJAA – The Battle of Words and the actual procedures are just to intensify the debate. We apologize in advance for any legal mistake that may have occurred from our side any contradiction to the Government rules and regulations if found are unintentional.

Our Team

EVENT CONVENER

DR. ARUN GUPTA

(VICE PRINCIPAL- School of Law)

CO-CONVENERS

Mr. Jasdeep Ahuja (Sr. Assistant Professor) Dr. Payal Jain (Sr. Assistant Professor)

Ms. Kanika Arora (Assistant Professor) Ms. Astha Bhatnagar (Assistant Professor)

Sr. STUDENT COORDINATORS

Ankit Goel

Pranshu Tripathi

OVERALL MANAGEMENT

Vipul Thakral

DELEGATE AFFAIRS

Akanksha Chhabra Shruti Mishra Aiman Preet Kaur Priyanshi Chaudhary

Aditya Sharan

TECHNICAL AFFAIRS

Rajat Yadav

Piyush Pal

Lakshay Khanna

MARKETTING AFFAIRS

Arpit Attri

Amar Anshul Lakshya Gupta

Kartik Pandey Urvashi Tyagi

Divanshu Kashyap

Shrishti Bansal

Indian press

Kaanchi Ahuja Priyanshi Kashyap

Anant Chaitanya Dutta Devanshi Sharma

IDEAL INSTITUTE OF MANAGEMENT & TECHNOLOGY

(AFFILIATED TO GGS Indraprastha University, Dwarka, Delhi)

16-X, KARKARDOOMA INSTITUTIONAL AREA, DELHI-110092

Organizes

YOUTH CONCLAVE

"URJAA – THE BATTLE OF WORDS"

ON 18TH AND 19TH OCTORER 2019

	19 OCTOBER, 2019
www.idealinstitute.org.in	
Email: <u>Urjaa.iimt@gmail.com</u> Facebook: <u>www.fac</u>	eebook.com/Urjaa.iimt Instagram: @urjaathebattleofword
PH. NO. 895022252	26, 9643560525, 9910882707
REGISTI	RATION FORM
NOTE: Fill all the details in capital letters.	
NAME OF THE INSTITUTION	
ADDRESS	
PHONEEMAIL	·
SPEAKER DETAILS	
NAME	
GENDER	
NATIONALITY	
YEAR/SEMESTER	
CONTACT NO	
E-MAIL	
PAST EXPERIENCE	
COMMITEE PREFERENCES: - LOK SABHAO) OAIPPM: O NCW
PORTFOLIO PREFERENCES	
REGISTRATION FEES:	
AMOUNT IN CASH: <u>Rs.1200/- (Rs. One Thousand 7</u> NEFT/IMPS	<u>Iwelve Hundred Only</u>) OR DD/
DD/ TRANSACTION NUMBER	DATE
NAME OF THE BANK	
(DD payable in favour of "Ideal Institute of Management	t & Technology (School of Law)" payable in Delhi)

BANK DETAILS FOR NEFT/ ONLINE TRANSFER:

BENEFICIARY NAME: Ideal Institute of Management & Technology (School of Law) A/C NO. 3183291816 IFSC CODE: CBIN0283323 BANK NAME: Central Bank of India BANK ADDRESS: S.D. Sr. Sec. School, Shahdara Delhi- 110032

UNDERTAKING: The institute hereby undertakes that participants shall comply with the rules and regulations of the competition.

DATE:

Signature and Seal

(Head of the Institution)