

Provisional Agenda

General Assembly

1st Committee (Disarmament & International Security)

- 1. Re-evaluating non-proliferation mechanisms which have led to breaches in the Non Proliferation Treaty
- 2. The placement of military troops in borders as a means of aggravating dispute
- 3. Implementation of the Declaration of the Indian Ocean as a Zone of Peace

2nd Committee (Economic & Financial)

- 1. Evaluating and regulating the market for Non-Fungible Tokens
- 2. Reconsidering the aftermath of the International Monetary Fund lending on foreign affairs
- 3. Increasing trust amongst SMEs through open banking

3rd Committee (Social, Humanitarian & Cultural)

- 1. Safeguarding Intangible Cultural Heritage in War-torn regions
- 2. Strengthening of the coordination of humanitarian and disaster relief assistance of the United Nations
- 3. Handling the accelerating numbers of IDPs amid-conflict

4th Committee (Special Political And Decolonization)

- 1. Assessing the effectiveness and sufficiency of DDR programs
- 2. The question of the Chagos Islands
- 3. Ensuring Electoral Transparency in Post-Conflict and Fragile States

Specialised Agencies

Security Council (SC)

- 1. Promoting Alternatives to Robust Peacekeeping Mandates
- 2. Pending
- 3. Pending

World Health Organization (WHO)

- 1. Addressing the increasing inequality in the distribution of Medical Supplies
- 2. Reducing inequity in access to cancer care
- 3. Suicide Prevention
- 4. Implementing fiscal and pricing policies to promote healthy diets

Economic & Social Council (ECOSOC)

- 1. Addressing the impact of trade protectionism on the global market
- 2. Promoting the integration of Indigenous Peoples into the International Economy
- 3. Reforming Healthcare Systems to Enhance Support for People Struggling with Addictions
- 4. Addressing the lack of raw materials in factories (following Russian-Ukrainian War)

Human Rights Council (HRC)

- 1. Combatting post-conflict media censorship
- 2. Sheltering mass migration waves
- 3. Addressing Concerns over the Rights of Religious Minorities in Sudan
- 4. Bridging the Gap between the Principle of Non-Discrimination and the Right to Adequate Housing

Environment Commission (EC)

- 1. Ensuring safe handling of chemicals in warehouses and factories in the aftermath of the Beirut 2020 Explosion
- 2. Preventing the degradation of maritime environment due to off shore oil mining
- 3. Illegal activities and corruption in the Amazon
- 4. The consequences of rural industrialization in agriculture

Special Conference on Re-building Trust

- 1. Promoting trust among UN Member States in resolving domestic and foreign disputes + Towards functional war-preventing negotiation patterns
- 2. The issue of trust and distrust in modern institutions
- 3. Developing Trust in Artificial Intelligence for a new technology diplomacy
- 4. Trust in the UN

Youth Assembly

- 1. Action paper on evaluating the involvement of mass media in diet-culture
- 2. Action paper on discussing the importance of net neutrality and its effect on radicalism

UNICEF

- 1. Evaluating the situation in modern juvenile detention facilities in regard to human right violations
- 2. Ensuring the protection of children under an exploitative and violent household
- 3. Childcare during early stages of development/Workplace considerations
- 4. Diversity and Inclusivity in sports

International Court Of Justice

Pending