

Position Paper Examples

-2020-

POSITION PAPER EXAMPLE

Delegation: Islamic Republic of Pakistan

Committee: Islamic Development Bank (IsDB)

Topic Area: Economic Assistance for Muslim Communities outside the OIC

Delegate: Bianca Portocarrero Bonifaz

School: ***

According to UN estimates, in actuality there are more than 244 million international migrants living abroad worldwide, from whom an estimate 215 million represent a significant income stream at both the micro- and macro-economic levels. From the formerly, migration can be defined as one of the most challenging issues for Islamic institutions, especially when taking into account that Muslim communities and minorities living in non OIC Member States constitute over one-third of the Muslim Ummad. In the light of the issue, the Islamic Republic of Pakistan has regularly contributed to the fight to mitigate the negative bilateral effects that come along with migration and the promotion of Muslims rights worldwide. For example, this can be seen as it has been an active contributor to the Islamic Solidarity Fund, the major source of financial assistance to Islamic cultural centers located in different parts of the world. Hence, since December 1970, when the Second Islamic Conference of Foreign Ministers took place, Pakistan has enacted the importance of expanding the functions of Islamic organizations even outside of the member countries' jurisdiction.

Pakistan believes that following the numerous events involving hate crimes and violence -as the Al-Aqsa fire which lead to the formation of the Organization of Islamic Cooperation- and the great number of difficulties that migrant populations face when concerning financial inclusion and legal recognition, it is imperative to continue the work distinguished from place to place. Also, when considering the last resolution on Muslim communities and Muslim minorities in the non-OIC Member States adopted by the Council of Foreign Ministers (OIC/CFM-45/2018/MM/RES/FINAL), it is necessary to continue working in conjunction between Islamic organizations worldwide by enforcing the discussion of international Islamic platforms, including the Sessions of the Islamic Commission for Economic, Cultural and Social Affairs, as well as the Sessions of the Council of Foreign Ministers and to coordinate efforts with the OIC General Secretariat for the extension of financial and material support. Different programs and discussions have proven to be effective in the establishment of a path of action towards the goal of assisting Muslim Communities outside the OIC. Nonetheless, the issue that accounts the probability of success is their further approbation and implementation in national standards and guidelines.

In light of current and past events, the delegation of Pakistan proposes the Financial Inclusion Tactic (FIT) which aims to give the opportunity to Muslim communities, even outside the OIC, to have access to a fair and sustainable financial system, while at the same time promoting that economic migrants return to their origin countries so that they can apply their knowledge on furthering the economic growth. The initiative will consist on the creation of an administrative framework for financial inclusion by the formulation of a plan of action that will guide financial education programs and incentivize migrants' informed and effective decisions based on the available financial resources and local labor demands of the zones in which they are allocated. It will also promote the establishment of local advisory committees under a partnership between the Islamic Development Bank (IsDB) and the International Organization for Migration (IOM) which will guide Muslim Communities and domestic financial institutions in their paths of accessing financial opportunities and providing systems respectively. It is with measures like the above-mentioned that key options for ameliorating the unequal situation by which migrants pass through would be progressively changed to one in which they could be benefited from the services that societies offer and in which they can contribute to economic development.

First Paragraph:

- Why is the topic relevant to my country?
- What is my country's connection to the problem?
- What has my country done to solve the problem?

Second Paragraph:

- What does my country thinks of past and current international actions?
- What must improve or needs to be changed?
- Is my country part of an international program/plan to solve the issue?

Third Paragraph:

- What can my country contribute to the international community to solve the issue?

*Present one or two proposals with an objective.

Remember you can also update or modify existing mechanisms

EJEMPLO DE DOCUMENTO DE POSTURA OFICIAL

Delegación: Reino Unido de Gran Bretaña e Irlanda del Norte
Committee: Comité de Desarme y Seguridad Internacional (DISEC)
Tema: Rol de las empresas militares en tiempos de conflicto
Delegados: Renato Llontop Calosi y Bianca Portocarrero Bonifaz
Colegio: ***

Desde la explotación incesante de los recursos naturales para potenciar la industria hasta la proliferación interminable de armas en diversos sectores, la globalización ha traído consigo numerosos retos y conflictos en el siglo XXI. Es por ello que para lidiar con el ambiente altamente competitivo y controversial en el que se desenvuelven, el sector público-privado junto a los gobiernos se ha inclinado por el uso de las Empresas Militares Privadas (EMPs). El Reino Unido, mediante el desarrollo de legislaciones internas como el Foreign Enlistment Act de 1870 y la colaboración hacia la creación de Guías internacionales como el Documento de Montreux en 2008, ha tomado un rol muy importante en la empleabilidad de EMPs, permitiendo que una gran fluctuación de las mismas ejecute funciones alrededor del mundo de una manera responsable. Hoy en día, el Reino Unido se ha visto en la necesidad de plantear en primera instancia la regulación voluntaria del sector, buscando un alcance mucho más conciliador entre las partes, sin perjudicar su desempeño y logrando así la acreditación de las mismas. La regulación no puede ser ejecutada de manera unilateral: se necesitan establecer estándares internacionales que prioricen funciones y respeten la aplicación del Derecho Internacional.

Con respecto a los tratados y regulaciones existentes de las EMPs, se puede observar que al mantener disposiciones y definiciones demasiado amplias, pocos Estados han firmado la mayoría de estos. Ejemplo de ello es la Convención Internacional contra el reclutamiento, la utilización, la financiación y el entrenamiento de mercenarios que, aunque aprobada desde 1986, aún no representa un mecanismo claro a nivel internacional debido a que la definición empleada para describir a los mercenarios resulta muy ambigua. A su vez, dicha Convención trata de poner fin al uso de los mismos antes de establecer una salida más diplomática. El gobierno Británico posee una postura escéptica frente a los enfoques legales internacionales con respecto al accionar de las EMPs, especialmente porque considera que estas se concentran indebidamente en el aspecto de los mercenarios y que existen un número reducido de perspectivas para la abolición total de las actividades militares privadas. No obstante, el Reino Unido apela a la mayor regulación de estas empresas, formando alianzas con aquellos miembros del sector empresarial militar que el gobierno considera moralmente honrados.

A la luz de los acontecimientos actuales y pasados, la delegación de Reino Unido propone la creación del Marco Especializado Neo-regulador (MEN), un marco modelo que tiene como objetivo esclarecer la situación internacional con respecto al accionar de las EMPs a través de la participación activa de los actores que la componen, así como del establecimiento de mecanismos extraterritoriales en torno al respeto del derecho internacional humanitario y las normas de derechos humanos. Primero, se recomendará implementar el Organismo Delimitador Activo (ODA), un órgano regulador bajo la supervisión de la Oficina de Asuntos de Desarme de las Naciones Unidas encargado de delimitar las acciones y funciones de las EMPs cuando estas sean adquiridas por un gobierno, organización o individuo a través de licencias de contratación y registros. Segundo, mediante la implementación de la Comisión Integral de Seguridad (CIS) se promoverá el establecimiento de leyes y medidas modelo con poder extraterritorial que guíen el accionar de las EMPs, así como sanciones que se puedan adaptar al sistema legal de cada país. Finalmente, establecerá especificaciones hacia los servicios que pueden o no ser prestados en su territorio por EMPs o su personal, siendo los principales los siguientes: asesoramiento, entrenamiento, logística y monitoreo. De esta manera, las naciones no solo podrán tomar el presente marco como referencia para sus coyunturas nacionales, sino que, principalmente, se podrá tener un rumbo claro y normentado sobre el rol de las Empresas Militares Privadas en el mundo.

Primer párrafo:

- ¿Por qué el tema es relevante para mi país?
- ¿Cuál es la conexión de mi país con el problema?
- ¿Qué ha hecho mi país para solucionar el problema?

Segundo párrafo:

- ¿Qué piensa mi país de las acciones internacionales pasadas y actuales?
- ¿Qué se debe mejorar o se necesita cambiar?
- ¿Mi país forma parte de algún programa / plan internacional para resolver el problema?

Tercer párrafo:

- ¿Qué puede aportar mi país a la comunidad internacional para solucionar el problema?
- Presente una o dos propuestas con objetivo. Recuerde que también puede actualizar o modificar los mecanismos ya existentes.