

IMS LAW COLLEGE, NOIDA
BEBAAK- THE IMS DEBATING SOCIETY

"असीम"
Beyond The Boundaries

1st IMS International Online Debate Competition
(OPEN FOR BOTH SCHOOL AND COLLEGE STUDENTS)

UNIVERSITY ROUNDS PRELIM
TOPIC

"Prostitution should be recognised & legalised globally."

"वेश्यावृत्ति को वैश्विक स्तर पर मान्य और वैध बनाना चाहिए।"

SCHOOL ROUNDS PRELIM
TOPIC

"Democratic Nations as compared to others, have better chances to develop faster."

"दूसरे राष्ट्रों के मुकाबले लोकतांत्रिक राष्ट्रों के पास तेज़ी से विकसित होने की बेहतर संभावना होती है।"

DATES OF COMPETITION
20TH AUGUST 2021- 4TH SEPTEMBER 2021

PRIZES WORTH
INR 25K/ USD 330+

LAST DATE OF REGISTRATION
10TH AUGUST 2021

Early Bird Registration Fees (Till 31st July 2021): INR 80/-
Registration Fees (From 1st August 2021): INR 100/-

Convenor-in- Chief
Dr. MANJU GUPTA
(Dean Academics- IMS Noida)

Reach Us:
bebaak@imsnoida.com

ABOUT THE ORGANISERS

About IMS NOIDA

Institute of Management Studies - NOIDA runs under the aegis of the IMS Society, a non-profit making body constituted in 1996 by a group of leading academicians and corporate visionaries. It is an NAAC 'A' grade institute, recognized by University Grants Commission, MHRD; affiliated to AKTU,

Lucknow for PG programmes in Management and IT and to the CCS University for UG programmes in Management, IT, Law and Journalism & Mass Communication. It offers PGDM, MIB, BBA , MCA, BCA , MJMC and BJMC. Its sister concern IMS Law College offers LL.B, B.Com, LL.B and B.A.,LL.B. Currently, more than 10000 students are receiving quality education from 450 distinguished faculty members across our Institutes & Universities spread over 72 acres campus located at Delhi, NCR, and Uttarakhand (India). The institute has been ranked among the top ten institutes of Excellence by national and international survey agencies.

Our vision is to enable students to explore their potential, tap it and it develop it multidimensionally in order to respond to the challenges of sustainable and socially responsible professions.

At IMS Law College, our mission is to provide a unique and updated contextual curriculum with value-added programmes emphasizing intellectual acumen, curiosity and exchange of ideas, through diverse achievable socio-legal goals, projects and strategies; simultaneously identifying and developing each student's personal strengths and potential.

About BEBAAK

The IMS Debating Society

BEBAAK - The IMS Debating Society was formed by the top debaters of IMS Noida in order to provide a platform and create opportunities for the budding debaters, to show and grow their speaking skills and expertise, to learn and guide each other through the nuances of public speaking. Through this platform, students of IMS Noida have been able to hoist the IMS flag high in University Level Debates, Youth Parliaments, Public Speaking competitions, and even National & International Debates.

The debating circuit has been, over the years, kind enough to the members of BEBAAK by providing them with ample opportunities to test their mettle and hone their skills. Through this competition, our aim is to give back to the debating circuit which exists throughout the world.

About THE COMPETITION

“ অসীম – Beyond the Boundaries”

1st IMS International Debate Competition

In these tough times, when a pandemic is wreaking havoc across the globe, the need of the hour is global cooperation; and what better way is there to achieve that, than an international dialogue?

So, BEBAAK brings to you “অসীম - Beyond the Boundaries”, the 1st IMS International Debate Competition. As the name suggests, it aims to break the shackles of petty regionalism and bring together the brilliant minds from all across the globe on to a single platform, providing them the opportunity to speak their hearts out on the issues of international relevance.

“Opinion is the medium between knowledge and ignorance “, and if you have an opinion that can change the world, then now is the time. The stage is set and the world is listening.

GENERAL INFORMATION REGARDING THE COMPETITION

1. The debate will be organized through online video conferencing platforms.
2. This will be a bi-lingual debate. The participants must choose to compete either in English or Hindi. However, they must stick with the same language throughout the competition.
3. The format will be of a conventional debate with individual participation and awards.
4. There will be two levels of the competition taking place parallelly, one for school level participants and one for university level participants, with separate cash prizes for both.

STRUCTURE OF THE COMPETITION (UNIVERSITY LEVEL ROUNDS)

1. The competition will proceed in 3 rounds: **Preliminary, Semi-Finals, and INTERNATIONAL GRAND FINALE.**
2. Each round shall have a different topic.
3. English debaters shall compete against other English debaters only, with the same being the case for Hindi debaters, to keep interjections fair, for the **PRELIMINARY AND SEMI-FINAL ROUNDS.**
4. The top participants of both the languages will be selected for the International Grand Finale where they will be going against each other for the top prizes. **There will be NO interjections in the final round.**
5. The topics for semi-final rounds will be released after the preliminary rounds are over , and for the Final round after the Semi-Finals are over.

STRUCTURE OF THE COMPETITION (SCHOOL LEVEL ROUNDS)

1. The competition will proceed in 3 rounds: **Preliminary, Semi-Finals and School Level International Finale.**
2. The topic for Preliminary and Semi-Final rounds shall be the same, with a different topic for the School Level International Finale.
3. Top 3 Winners of the school level rounds will be awarded cash prizes.
However, the top 3 winners from the school level rounds will also have a chance to compete in the INTERNATIONAL GRAND FINALE for the top prizes. The topic of the School Level International Finale and the International Grand Finale will be the same.
4. English debaters shall compete against other English debaters only, with the same being the case for Hindi debaters, for the PRELIMINARY AND SEMI-FINAL ROUNDS.
5. The top participants of both the languages will be selected for the School Level International Finale to compete against each other.
6. There will be no interjections in any round.

LANGUAGE/ MEDIUM OF DEBATE

1. As previously mentioned, participants may choose to compete either using English or Hindi. Intermixing of the languages or switching between them shall not be allowed for the entirety of the competition.
2. For the preliminary and semi-final rounds, two brackets of contestants will be taking place parallelly, where English contestants will compete against other English contestants, and similarly for Hindi contestants.
3. The top speakers of both the languages from the semi-final rounds will be selected for the final rounds, where they will compete for the top prizes. There will be NO interjections in the final round (for both, International Grand Finale and School Level International Finale).

ABOUT THE TOPIC OF UNIVERSITY LEVEL PRELIMINARY ROUND

"Prostitution should be recognised & legalised globally"

Prostitution, since ages, has been recognized as a social evil that needs to be eradicated right from its roots. But ironically, unlike other social evils that have weathered away with the changing times, prostitution seems to have gathered a stronghold in the deepest and darkest corners of human civilization. Its roots are knitted into the fabric of our society in such a tangled manner that we consciously choose to be ignorant about it, even though we despise it as a social evil.

Legalizing prostitution will regulate a sector of society that has always been oppressed and ignored, it will give an identity to millions who are forced to live in shadows because of the hegemony of our society.

On the flip side, legalizing prostitution poses a threat to the values of our society as it increases the risk of human trafficking, especially in the third world countries. It could also be detrimental to the institution of marriage and various religious beliefs which makes it a humongous task as the governments will not have the general public's opinion on their side.

What is your take?

"वेश्यावृत्ति को वैश्विक स्तर पर मान्य और वैध बनाना चाहिए।"

वेश्यावृत्ति को सदियों से एक सामाजिक बुराई माना गया है, जिसे जड़ से मिटाने की जरूरत है। लेकिन विडंबना यह है कि जहां एक ओर अन्य सामाजिक बुराइयां बदलते समय के साथ दूर हो गईं वहीं, इसके विपरीत, वेश्यावृत्ति ने मानव सभ्यता के सबसे गहरे और अंधेरे कोनों में कब्जा कर लिया है। इसकी जड़ें हमारे समाज के ताने-बाने में इतनी उलझी हुई हैं कि सामाजिक बुराई के रूप में इससे घृणा करने के बावजूद भी हम जान बूझकर इसे अनदेखा करने का चुनाव करते हैं।

वेश्यावृत्ति को वैध बनाने से समाज के एक ऐसे क्षेत्र को विनियमित किया जाएगा जो हमेशा से ही उत्पीड़ित और उपेक्षित रहा है, यह उन लाखों लोगों को एक पहचान देगा जो हमारे समाज के आधिपत्य के कारण अंधेरे में रहने को मजबूर हैं।

दूसरी तरफ, वेश्यावृत्ति को वैध बनाना हमारे समाज के मूल्यों के लिए खतरा है क्योंकि इससे मानव तस्करी का खतरा बढ़ जाता है, खासकर पिछड़े एवं विकासशील राष्ट्रों में। यह विवाह की संस्था और विभिन्न धार्मिक मान्यताओं के लिए भी हानिकारक हो सकता है जिससे इसे वैध करना एक कठिन कार्य बन जाता है क्योंकि सरकार के पास आम जनता का साथ नहीं होगा।

आपका क्या मत है?

ABOUT THE TOPIC OF SCHOOL LEVEL PRELIMINARY+SEMI-FINAL ROUND

"Democratic Nations as compared to others, have better chances to develop faster."

People need to be governed by a set of rules. But the methods of governance vary from place to place. During ancient times, Monarchy was a popular form of government where the ultimate power rested with the King/Queen, no elections were required to elect the new King, it used to be the rule of one family.

In our history textbooks, we have learnt about the Mughal Rule that was present in India, the king used to be the master. There was no constitution, no courts, no authority above the crown, everything was controlled by the King himself.

But with the passage of time, the concept of democracy started sounding more logical and reasonable to people. A form of government where no one else but the people rule themselves through elected representatives, where the constitution is Supreme. Even the governments can't go against the constitutional principles.

But the question is: which form of government is conducive to faster development in a country? Is that a democratic government, because everyone directly or indirectly is involved in the decision making, the government is accountable to its citizens, the people & the media can discuss the policies freely and suggest ideas, or, is that a non-democratic set up because the decision making is quick, there's no hindrance of Red Tapism & projects get completed in quick time?

What is your take?

"दूसरे राष्ट्रों के मुकाबले लोकतांत्रिक राष्ट्रों के पास तेज़ी से विकसित होने की बेहतर संभावना होती है।"

लोगों को शासित करने के लिए कुछ नियमों की आवश्यकता होती है। लेकिन शासन के तरीके जगह के अनुसार बदलते रहते हैं। प्राचीन काल में, राजशाही शासन का एक लोकप्रिय रूप था जहाँ सर्वोच्च शक्ति राजा / रानी के पास थी, नए राजा को चुनने के लिए किसी चुनाव की आवश्यकता नहीं थी, यह एक परिवार का शासन हुआ करता था।

हमारे इतिहास की पाठ्यपुस्तकों में हमने भारत में मौजूद मुगल शासन के बारे में पढ़ा है, जहाँ सभी राजा के अधीन हुआ करते थे। कोई संविधान नहीं था, कोई अदालत नहीं थी, ताज के ऊपर कोई शक्ति नहीं थी, सब कुछ राजा द्वारा नियंत्रित किया जाता था।

लेकिन समय बीतने के साथ, लोकतंत्र की अवधारणा लोगों को अधिक तार्किक और तर्कसंगत लगने लगी। सरकार का एक ऐसा रूप जहाँ कोई और नहीं बल्कि जनता खुद निर्वाचित प्रतिनिधियों के माध्यम से शासन करती है, जहाँ संविधान सर्वोच्च है। यहां तक कि सरकारें भी संवैधानिक सिद्धांतों के खिलाफ नहीं जा सकतीं।

लेकिन सवाल यह है कि देश में तेज़ी से विकास के लिए सरकार का कौन सा रूप अनुकूल है? क्या यह एक लोकतांत्रिक सरकार है, क्योंकि ऐसे में हर कोई प्रत्यक्ष या अप्रत्यक्ष रूप से निर्णय लेने में शामिल है, सरकार अपने नागरिकों के प्रति जवाबदेह है, लोग और मीडिया स्वतंत्र रूप से नीतियों पर चर्चा कर सकते हैं और सुझाव दे सकते हैं, या, यह एक गैर-लोकतांत्रिक व्यवस्था है क्योंकि ऐसे में निर्णय लेने की गति तेज़ है, प्रशासनिक गतिविधियाँ निर्णय लेने में कोई बाधा उत्पन्न नहीं करती हैं और परियोजनाओं को जल्द ही पूरा किया जाता है?

आपकी क्या राय है?

ELIGIBILITY:

- The competition is open to all the bona fide college/university students pursuing any course from any stream from any country.
- The competition is open to all the bona fide school students studying in the 9th, 10th, 11th or 12th grades (High School and Senior Secondary) in any country.
- The competition is also open for School/College pass-outs and working professionals.
- There is no limit on the number of students who may participate from any institution.
- The competition is based on individual participation; thus, prizes shall be awarded individually.
- By registering for this competition, the participant shall be agreeing to all the terms, rules and conditions laid forth in this document and any further terms, rules and conditions which the organizing committee of the Host Institute may lay down further.

Prizes:

There shall be THREE categories of prizes:

A. COMBINED INTERNATIONAL WINNERS

(Only the participants of the International Grand Finale shall be considered for prizes of this category)

- i. INTERNATIONAL WINNER: INR 11,000 / USD 145 + E-Certificate of Merit
- ii. INTERNATIONAL RUNNER UP: INR 4,000 / USD 50 + E-Certificate of Merit
- iii. INTERNATIONAL 2nd RUNNER UP: INR 3,000 / USD 40 + E-Certificate of Merit

B. UNIVERSITY LEVEL INTERNATIONAL BEST SPEAKERS

(Participants from all the university level rounds shall be considered for prizes of this category)

- i. Best Speaker (English): INR 2,000 / USD 25 + E-Certificate of Merit
- ii. Best Speaker (Hindi): INR 2,000 / USD 25 + E-Certificate of Merit
- iii. 2nd Best Speaker (English): INR 1,000 / USD 13 + E-Certificate of Merit
- iv. 2nd Best Speaker (Hindi): INR 1,000 / USD 13 + E-Certificate of Merit

C. SCHOOL LEVEL INTERNATIONAL BEST SPEAKERS

(Only the participants of the School Level International Finale shall be considered for prizes of this category)

- i. School Level BEST SPEAKER: (Cash Prize amount to be declared soon) + E-Certificate of Merit
- ii. School Level 2nd BEST SPEAKER: (Cash Prize amount to be declared soon) + E-Certificate of Merit
- iii. School Level 3rd BEST SPEAKER: (Cash Prize amount to be declared soon) + E-Certificate of Merit

Please Note: The top 3 winners from the school level rounds will be given the opportunity to compete in the INTERNATIONAL GRAND FINALE to have a chance at becoming the COMBINED INTERNATIONAL WINNERS as well.

(In case of irregularities between currency exchange rates, the final prize amount in INR shall take precedence)

E-certificates of participation shall be provided to all participants.

MARKING CRITERIA:

Following shall be the marking criteria for the School Level Rounds:

Criteria	Max. Marks
Content (Clarity & Understanding of the Subject)	20
Logic & Relevance of Arguments	20
Overall Presentation	20
Grammatical Correctness & Language	10

Following shall be the marking criteria for University Level Preliminary and Semi-Final Rounds:

Criteria	Max. Marks
Content (Clarity & Understanding of the Subject)	20
Logic & Relevance of Arguments	20
Overall Presentation	20
Grammatical Correctness & Language	10
Relevance of Question asked	5
Answer to the Interjection	5

Following shall be the marking criteria for the International_Grand_Finale:

Criteria	Max. Marks
Content (Clarity & Understanding of the Subject)	20
Logic & Relevance of Arguments	20
Overall Presentation	20
Grammatical Correctness & Language	10

Rules And Regulations

GENERAL RULES:

1. The competition will be organized in 3 rounds, i.e., preliminary, semi-final and final.
2. Speakers are allowed to speak in one of these two languages - English and Hindi.
3. Speakers have to stick to one language throughout their entire speech. Switching of language is not allowed in the competition.
4. The participants must maintain professional decorum at all means, throughout the competition. Use of unparliamentary language/signs will lead to immediate disqualification or non-consideration of marking.
5. Reading out the entire speech from paper or use of any book, document or electronic gadget for the same purpose is not allowed. However, one can carry a short note for reference.
6. Participants should ensure proper network connectivity during the competition. The hosts shall not be responsible for any issues arising out of technological faults from the participant's side. Entertainment of any grievances arising out of such issues shall be the sole discretion of the hosts.
7. The participants must ensure they are in silent space without background disturbances while the competition is going on.
8. While speaking, the participant must turn his/her video on.
9. While a participant is speaking all the others are requested to keep their mics on mute and un-mute only when asked to speak.
10. All the participants must refrain from disclosing their identity and their institution at any time and in any manner, and shall only present themselves by the participant codes/slot numbers allotted to them, during the course of the competition.
11. The decision of the Judges and the Organizing Committee of the Host Institute on any issue arising during the competition shall be final and binding.
12. The organizers reserve the right to alter or change any of the competition rules, dates or the procedure of the competition, at any and all times.

FOR UNIVERSITY LEVEL ROUNDS:

1. Each round will have a separate topic. Topics for SEMI-FINAL AND FINAL ROUNDS will be released before those respective rounds take place.
2. The speaking time for each round shall be (3+1) minutes. One warning bell will be given at the 3-minute mark, with a final warning bell at the 4-minute mark, after which the speaking time will be over. Exceeding the time limit or speaking less than the time limit may lead to disqualification or negative marking.
3. Interjections will only be allowed in the preliminary and semi-final rounds. There will be no interjections in the Final round.
4. Procedure for interjections: Each speaker must ask at least one question and answer at least one question throughout the entire round. As soon as the speech of a specific speaker ends, other participants must raise their hands if they wish to ask a question. Each speaker shall have a maximum of 1 minute to answer a question, with there being no minimum limit.

FOR SCHOOL LEVEL ROUNDS:

1. The topic for the PRELIMINARY AND SEMI-FINAL ROUNDS shall be the same, with a different topic for the SCHOOL LEVEL INTERNATIONAL FINALE .
2. The speaking time for PRELIMINARY rounds shall be (2+1) minutes. One warning bell will be given at the 2-minute mark, with a final warning bell at the 3-minute mark, after which the speaking time will be over. Exceeding the time limit or speaking less than the time limit may lead to disqualification or negative marking.
3. The speaking time for the SEMI-FINALS AND SCHOOL LEVEL INTERNATIONAL FINALE shall be (3+1) minutes. One warning bell will be given at the 3-minute mark, with a final warning bell at the 4-minute mark, after which the speaking time will be over. Exceeding the time limit or speaking less than the time limit may lead to disqualification or negative marking.
4. There will be no interjections in any round.

नियम और विनियम

सामान्य नियम:

- 1.प्रतियोगिता 3 चरण - प्रारंभिक चरण, द्वितीय चरण और अंतिम चरण में आयोजित की जाएगी।
- 2.प्रतिभागियों को इन दो भाषाओं - अंग्रेजी और हिंदी में से एक में बोलने की अनुमति है।
- 3.प्रतिभागियों को अपने पूरे वक्तव्य में एक ही भाषा का प्रयोग करना है। प्रतियोगिता में भाषा बदलने की अनुमति नहीं है।
- 4.प्रतिभागियों को पूरी प्रतियोगिता के दौरान हर तरह से पेशेवर शिष्टाचार बनाए रखना है। असंसदीय भाषा/संकेत का प्रयोग करना प्रतिभागी को तुरंत अयोग्य घोषित किए जाने या नकारात्मक अंकन के कारण बन सकते हैं।
- 5.पूरे भाषण को कागज से या किसी पुस्तक, दस्तावेज़ या इलेक्ट्रॉनिक गैजेट के उपयोग से पढ़ने की अनुमति नहीं है। हालांकि, संदर्भ के लिए प्रतिभागी एक छोटे नोट का प्रयोग कर सकते हैं।
- 6.प्रतिभागियों को प्रतियोगिता के दौरान उचित नेटवर्क कनेक्टिविटी सुनिश्चित करनी चाहिए। प्रतिभागी की ओर से तकनीकी खराबी से होने वाले किसी भी मुद्दे के लिए होस्ट जिम्मेदार नहीं होगा। ऐसे मुद्दों से उत्पन्न शिकायतों का समाधान होस्ट के विवेकाधार पर होगा।
- 7.प्रतिभागियों को यह सुनिश्चित करना चाहिए कि जब प्रतियोगिता चल रही हो तो वे शांत वातावरण में हो ।
- 8.प्रतिभागियों को बोलते वक्त अपना वीडियो चालू करना होगा।
- 9.जब कोई प्रतिभागी बोल रहा हो तो अन्य सभी से अनुरोध किया जाता है कि बोलने के लिए कहे जाने पर ही अपने माइक को अन-म्यूट करे अन्यथा अपने माइक को म्यूट पर ही रखें।
- 10.प्रतिभागि किसी भी समय और किसी भी तरीके से अपनी पहचान और अपनी संस्था का खुलासा करने से बचे, और प्रतियोगिता के दौरान केवल अपनी आवंटित "प्रतिभागी कोड"/"स्लॉट संख्या" द्वारा ही खुद को प्रस्तुत करे।
- 11.प्रतियोगिता के दौरान उत्पन्न होने वाले किसी भी मुद्दे पर निर्णायको और मेजबान संस्थान की आयोजन समिति का निर्णय अंतिम और बाध्यकारी होगा।
- 12.आयोजकों के पास प्रतियोगिता के किसी भी नियम, तिथि, समय या प्रतियोगिता की प्रक्रिया को बदलने का अधिकार सुरक्षित है।

विश्वविद्यालय स्तर प्रतियोगिता के नियम:

1. प्रत्येक चरण में अलग विषय होगा। द्वितीय और अंतिम चरण के विषय सम्बंधित चरण से पहले जारी किए जाएंगे।
2. प्रत्येक चरण के लिए वक्तव्य का समय (3+1) मिनट होगा। 3 मिनट होने पर प्रतिभागी को एक संकेत दिया जाएगा, 4 मिनट होने पर एक अंतिम संकेत दिया जाएगा। समय सीमा से अधिक और समय सीमा से कम बोलना अयोग्यता या नकारात्मक अंकन का कारण बन सकती है।
3. केवल प्रारंभिक और द्वितीय चरण में ही सवाल पूछने/ इंटरजेक्शन की अनुमति दी जाएगी। अंतिम चरण में ये प्रक्रिया नहीं होगी।
4. सवाल पूछने की प्रक्रिया: प्रत्येक वक्ता को पूरे दौर में कम से कम एक प्रश्न पूछना है और कम से कम एक प्रश्न का उत्तर देना है। किसी वक्ता के अपने वक्तव्य को समाप्त करने के बाद, यदि दूसरे प्रतिभागी प्रश्न पूछना चाहते हैं तो वे अपने हाथ उठाएंगे। प्रत्येक वक्ता के पास प्रश्न का उत्तर देने के लिए अधिकतम 1 मिनट का समय होगा। प्रश्न का उत्तर देने की कोई न्यूनतम समय सीमा नहीं होगी।

विद्यालय स्तर प्रतियोगिता के नियम:

1. प्रारंभिक और द्वितीय चरण के लिए विषय समान होगा, विद्यालय स्तर के अंतिम चरण के लिए एक अलग विषय होगा।
2. प्रारंभिक चरण के लिए वक्तव्य का समय (2+1) मिनट होगा। 2 मिनट होने पर प्रतिभागी को एक संकेत दिया जाएगा, 3 मिनट होने पर एक अंतिम संकेत दिया जाएगा। समय सीमा से अधिक और समय सीमा से कम बोलना अयोग्यता या नकारात्मक अंकन का कारण बन सकती है।
3. द्वितीय चरण और विद्यालय स्तर के अंतिम चरण के लिए वक्तव्य का समय (3+1) मिनट होगा। 3 मिनट होने पर प्रतिभागी को एक संकेत दिया जाएगा, 4 मिनट होने पर एक अंतिम संकेत दिया जाएगा। समय सीमा से अधिक और समय सीमा से कम बोलना अयोग्यता या नकारात्मक अंकन का कारण बन सकती है।
4. किसी भी चरण में सवाल पूछने/ इंटरजेक्शन की अनुमति नहीं होगी।

IMPORTANT DATES

S.No.	Date	Concerned Deadline
1.	10 th July 2021	Registrations Open
2.	31 st July 2021	Last Date for Early Bird Registration
3.	10 th August 2021	Last Date for Registration
4.	20 th – 24 th August 2021	Preliminary Rounds
5.	28 th August 2021	Semi-Finals
6.	2 nd September 2021	School Level International Finale and Valedictory
7.	4 th September 2021	International Grand Finale and Valedictory

Registration Process / Fee & Guidelines

Process for Participants Registering From INDIA

- **PARTICIPANTS MUST SUBMIT THEIR REGISTRATION FEES VIA PAYTM/GOOGLE PAY/PHONEPE ON THE FOLLOWING PHONE NUMBER: +91 80038 16001**
- THE EARLY BIRD REGISTRATION FEE TILL 11:59 P.M., 31ST JULY 2021 (IST) IS INR 80/- PER INDIVIDUAL.
- FROM 1ST AUGUST 2021, THE REGISTRATION FEES SHALL BE HIKED UP TO INR 100/- PER INDIVIDUAL.
- PARTICIPANTS MUST TRANSFER THE ENTIRETY OF THEIR APPLICABLE FEES FOR THEIR REGISTRATION TO BE CONFIRMED.
- ONCE THE PAYMENT IS DONE, PLEASE TAKE A SCREENSHOT OF THE SAME AND ATTACH IT IN THE REGISTRATION FORM.
- REGISTRATION FEES ONCE PAID IS NON-REFUNDABLE.
- **LINK FOR THE REGISTRATION FORM:**
[HTTPS://FORMS.GLE/PBZKGY9XMNBFJDTJ9](https://forms.gle/PBZKGY9XMNBFJDTJ9)
- ONCE YOUR REGISTRATION IS COMPLETE, YOU WILL BE RECEIVING A CONFIRMATION EMAIL. LAST DATE OF REGISTRATION IS 10TH AUGUST, 2021.

Process for INTERNATIONAL PARTICIPANTS **(Participants Registering from OUTSIDE INDIA)**

- LAST DATE FOR REGISTRATION IS 10TH AUGUST, 2021 (11:59 P.M. IST).
- THE REGISTRATION FEE FOR INTERNATIONAL PARTICIPANTS (STUDENTS ENROLLED/PASSED-OUT IN SCHOOLS/UNIVERSITIES/ COLLEGES LOCATED OUTSIDE OF INDIA) IS ZERO.
- PLEASE MAKE SURE THAT ALL THE INFORMATION BEING PROVIDED THROUGH THE REGISTRATION FORM IS COMPLETELY TRUE AND ACCURATE AS THE SAME WILL BE USED FOR CORRESPONDENCE AND OTHER NECESSARY ACTIVITIES.

- THE PARTICIPANTS ARE EXPECTED TO COOPERATE IN-CASE ANY FURTHER STEPS ARE REQUIRED FOR THE CONFIRMATION OF THEIR REGISTRATION.
- **LINK FOR THE REGISTRATION FORM:**
[HTTPS://FORMS.GLE/PBZKGY9XMNBFJDTJ9](https://forms.gle/PBZKGY9XMNBFJDTJ9)
- ONCE YOUR REGISTRATION IS CONFIRMED, YOU WILL BE RECEIVING A CONFIRMATION EMAIL, NOTIFYING YOU OF THE SAME.

DISCOUNTED REGISTRATION IN A DELEGATION OF 5 OR MORE:

If you register in:

A delegation of 5 or more: 30% discount on Registration fees

A delegation of 10 or more: 50% discount on Registration fees

Note: To register in a delegation, kindly directly contact +91 87663 09590 via call/WhatsApp.

CONTACT INFO

For any clarification of any queries or issues, you may kindly contact us through the information given below.

EMAIL ID: bebaak@imsnoida.com

bebaaktheimsdebatingociety@gmail.com

Call/WhatsApp: +91 87663 09590, +91 78350 98333, +91 94707 02002, +91 79032 41521

@_bebaak_._._

PERKS OFFERED BY OUR KNOWLEDGE AND MEDIA PARTNERS:

"THE AMIKUS QRIAE"

- Internship Opportunities to Top 10 Students of the Competition .

"LEXPEEPS"

- Top 3 winners of the competition would be entitled to a Discount of 10% on the Actual Price of the upcoming course from the house of Lexpeeps Pvt. Ltd.

(Applicable on joining the First Batch only)

- The 4th, 5th and 6th rank holders will get an opportunity to Intern as Lexpeeps Legal Research Intern in the month of Spetember.

Our Knowledge And Media Partners:

IMS LAW COLLEGE
IMS CAMPUS,A-8B, SECTOR-62, NOIDA- 201301
UTTAR PRADESH, INDIA