

NEWS TODAY

United Nations appoints panel on Critical Energy Transition Minerals

- The Panel aims to bring all stakeholders across the entire **critical energy transition minerals** value chain to develop a set of **global common** and **voluntary principles** for energy transition.
 - ⊖ It will address issues relating to **equity, transparency, investment, sustainability** and **human rights**.
- The panel comprises Government and intergovernmental actors including the **European Union, African Union, Australia, Indonesia, Colombia, India**, etc.
- **Critical Energy Transition Minerals** are **essential components** in many of **today's rapidly growing clean energy technologies**, from wind turbines and solar panels to electric vehicles.
 - ⊖ E.g. copper, lithium, nickel, cobalt etc.
- **Challenges/Issues related to Critical Energy Transition Minerals**
 - ⊖ **Geographical concentration:** Few countries have major reserves; it may exacerbate **geopolitical tensions** and **supply chain disruption**.
 - ◆ E.g. **Lithium triangle**- consists of Argentina, Chile and Bolivia
 - ⊖ **Unsustainable Mining and processing:** It can lead to water pollution, destruction of ecosystems, etc., and human rights issues (such as child labour).
 - ⊖ **Growing Demand:** Mismatch in demand and supply.
 - ◆ According to the **International Energy Agency**, demand of critical mineral is set to grow by three and a half times by 2030.

Other Key Initiatives

Global

- **Mineral Security Partnership (MSP)** launched to bolster critical minerals supply chains. India is also part of it
- **Critical Minerals Mapping Initiative**
- **UN Framework on Just Transitions for Critical Energy Transition Minerals** (Expected to be launched by the end of 2024)

India

- **Identification of 30 critical minerals** crucial for self-reliance
- **Partnership with Australia** for lithium and cobalt and with Argentina for lithium.
- **Khanij Bidesh India Limited (KABIL)**, formed to identify, acquire, process and make commercial use of strategic minerals in overseas locations for supply in India.

Tamil Nadu Education Department released Guidelines for Elimination of Corporal Punishment (GECP)

- GECP aims to safeguard physical and mental well-being of students and extends to address any form of harassment of students in schools.
- **Corporal Punishment (CP)** is any punishment in which **physical force is used** and **intended to cause some degree of pain or discomfort**, however light. e.g., hitting, kicking, etc. [**UN Convention on Rights of the Child (UNCRC)**]
- **Ethical issues with corporal punishment**
 - ⊖ **Physical and psychological harm:** Can cause physical injuries, anxiety, low self-esteem, and other mental health issues.
 - ⊖ **Perpetuation of violence:** May reinforce the idea that violence is an acceptable means of resolving conflicts or asserting authority, contributing to normalization and perpetuation of violence in society.
 - ⊖ **Discrimination and disproportionate impact:** In some cases, CP may be applied disproportionately or discriminatorily based on factors such as gender, race, or socioeconomic status.
 - ⊖ **Ineffective as a disciplinary measure:** It may teach children to fear and avoid punishment rather than promoting positive behavioural changes or moral development.
 - ⊖ **Impact on education:** Can result in higher school drop-outs, poor learning outcomes by creating atmosphere of fear and intimidation in classrooms, etc.

Measures against Corporal Punishment in India

- **Article 39 of Constitution:** Directs the State to protect childhood and youth against exploitation and moral and material abandonment.
- **Right of Children to Free and Compulsory Education (RTE) Act 2009:** Section 17 of the Act Prohibits physical and mental harassment and makes it punishable offense.
- **NCPCR guidelines for eliminating corporal punishment:** Provides guidelines for positive engagement with children as well as effective remedial measures to address CP such as setting up **Corporal Punishment Monitoring Cells** in every school.

India's Chief of Defense Staff (CDS) on an Official visit to France

- Visit is aimed to further reinforce the robust defence ties between the two nations, which have gained considerable momentum over last few years.
- **India-France Defense Relations**
 - ⊕ **India's Defense modernization:** France is playing an instrumental role in India's defense modernization through transfer of technology, joint ventures, supply of advanced systems, etc.
 - ◆ e.g., Agreement for transfer of technology for Scorpene class submarines, supply of Rafale aircrafts, etc.
 - ◆ **Indo- France Defense Industrial Roadmap** aims at future collaboration on "co-design and co-development" of military hardware.
 - ⊕ **Space cooperation:** Strategic Space Dialogue, launched in June 2023, to provide strategic guidance and direction across the all aspects of space cooperation
 - ⊕ **Indo-Pacific:** In 2018, both countries agreed on a 'Joint Strategic Vision of India-France Cooperation in the Indian Ocean Region' which aims to establish Indo-Pacific Triangular Development Cooperation Fund.
 - ⊕ **Counter-terrorism:** Agency-level cooperation between National Security Guard (NSG) of India and GIGN (Groupe d'intervention de la Gendarmerie nationale) of France.
 - ◆ Both countries resolved to work together for adoption of Comprehensive **Convention on International Terrorism** (CCIT) in the UN.
 - ⊕ **Joint Defense Exercises:** Varuna (naval), Garuda (Air Force), and Shakti (Army).

Other aspects of India-France ties

- **Developmental cooperation:** Both countries are collaborating in the domain of smart cities. e.g., India-France collaboration on Chandigarh Smart City project.
- **Climate Change:** International Solar Alliance (ISA) conceived as a joint effort by India and France for deployment of solar energy solutions across the globe.
- **Global Governance:** France continuously reiterated its firm support for India's permanent membership of the UNSC for reformed and effective multilateralism.

Financial Intelligence Unit (FIU) notified alert indicators on anti-money laundering

- Fresh set of alert indicators have been issued for **capital markets, insurance companies, online payment gateway intermediaries, and crypto service providers** to address emerging risks in market infrastructure institutions.
 - ⊕ It has been issued under the provisions of the **Prevention of Money Laundering Act (PMLA), 2002.**
- **Money laundering** is any process or activity connected with the proceeds of crime including its concealment, possession, acquisition or use and projecting or claiming it as untainted property. **(PMLA, 2002)**
- **Key highlights of the indicators**
 - ⊕ Mandates **Stock Exchanges** to consider suspicious cases of mis-utilization of client funds by stockbrokers and analyze cases of "serious anomalies" from the perspective of money laundering and terrorism financing.
 - ⊕ **Alert indicators for virtual digital asset (VDA)** or crypto currency service providers range from directions to register with FIU to carrying out "enhanced due diligence to implementation of travel rule."
 - ◆ **Travel Rule**, extended to crypto companies in 2019 by FATF, requires businesses to collect and share the personal data of participants in a transaction.
- **For credit rating agencies (CRAs)**, new guidelines will ensure timely reporting of suspicious transactions to FIU to identify serious corporate frauds.

About FIU-IND

- **Established:** In 2004
- **An independent body** reporting directly to **Economic Intelligence Council (EIC)** headed by the Finance Minister
- **Functions:** Central national agency responsible for receiving, processing, analyzing and disseminating information relating to suspect financial transactions.
 - ⊕ It is also responsible for **coordinating and strengthening efforts of national and international intelligence**, investigation and enforcement agencies in pursuing global efforts against money laundering and terror financing.

Other measures to curb Money Laundering and Terror Financing

- **Specialized Agencies:** Enforcement Directorate (ED), Central Bureau of Investigation (CBI), etc.
- **International Cooperation:** India is a member of Financial Action Task Force (FATF) and Eurasian Group on Combating Money Laundering and Financing of Terrorism.

Significant increase in screen time among children

- In several studies, it has been found that screen time among children is more than 2 hours a day.
- **Reasons for Rise in Screen time among children:**
 - ⊕ **Role Modelling:** Children usually imitate their parents/ other family members and peer group.
 - ⊕ **Educational or recreational purposes:** With the advent of **COVID-19 pandemic, use of Mobile** has witnessed **rapid and widespread acceptance**.
 - ⊕ **Working parents:** They usually provide mobile phones to children's for different purposes such as safety.
 - ⊕ **Increased Accessibility:** Proliferation of smartphones, tablets, computers, and other digital devices in recent times.
- **Concerns:**
 - ⊕ **Mental and Physical Health Issues:** High exposure may lead to anxiety, depression, and sleep disturbances.
 - ◆ **Sedentary lifestyle** may lead to physical health issues like obesity.
 - ⊕ **Cognitive ability and social skills:** High screen time can hinder the development of important Cognitive, social and emotional skills, such as **empathy**.
 - ⊕ **Cyber Bullying and Child Abuse:** Incidents of bullying and abuses are rising. Young girls are more prone to them.
- **Way Ahead:** Emphasis on physical activities, limiting screen time by creating awareness etc.

Initiatives Taken to deal with Concerns associated with screen time

- **World Health Organization (WHO)** released guidelines on physical activity, sedentary behaviour and sleep for children
- **Manodarpan Initiative**, launched by the **Ministry of Education** to provide **psychosocial support** to students for Mental Health and Emotional well-being.
- **Cyber Crime Prevention against Women and Children (CCPWC) scheme**, initiative of the **Ministry of Home Affairs** to provide a safe and secure online environment for children.

Corporate Governance Charter for Start-Ups released by Confederation of Indian Industry (CII)

- **Corporate Governance** is a dynamic set of **value driven principles** and measures which steers an organization's development in the right direction.
 - ⊕ It is based on the principles like Transparency, Fairness, Accountability etc.
- The charter has been released in the backdrop of significant erosion in shareholders' value in Indian Startups due to governance failure in many high-profile Start-ups in the recent time.
 - ⊕ E.g. BharatPe, GoMechanic etc.
- **Key Highlights of the Charter**
 - ⊕ **Objective:** It will serve as a **self-governing code** for Startups (incorporated under the **Companies Act, 2013**).
 - ◆ It will help start-ups in not **only adding value** but also in achieving stability, growth, resilience, competitiveness and long-term success.
 - ⊕ **Guidelines for different stages of Start-ups:** These include Inception Stage, Progression Stage, Growth Stage and Going Public Stage.
 - ◆ For instance, it provides clear definition of **role and responsibilities** of members of the Board, directors etc. in Progression Stage.
 - ⊕ **Online Self Evaluative Governance Scorecard:** It can be used to measure their current governance status and improvement over time.

Key Legal Provisions related to Corporate Governance in India

- ⊕ The **Companies Act, 2013** together with the Companies Rules provide a robust framework for Corporate Governance
- ⊕ **Securities and Exchange Board of India** monitors corporate governance of listed companies.
- ⊕ **National Foundation for Corporate Governance** set up by the Ministry of Corporate Affairs.

Also in News

Coalition for Disaster Resilient Infrastructure (CDRI)

- Prime Minister recently addressed the 6th edition of the **International Conference on Disaster Resilient Infrastructure (ICDRI)**.
 - ⊕ ICDRI is an **annual** international conference of the **CDRI**.
- **About CDRI**
 - ⊕ **About:** It is a partnership of national governments, UN agencies, multilateral development banks to promote the resilience of new and existing infrastructure systems.
 - ◆ It was launched at **UN Climate Action Summit in 2019 by India**.
 - ⊕ **Strategic priorities:** Technical Support and Capacity-building, Research and Knowledge Management and Advocacy and Partnership.
 - ⊕ **Members:** 39 countries and 7 organizations
 - ⊕ **Key Initiative:** Infrastructure For Resilient Island States (IRIS), Global Infrastructure Resilience Report etc.
 - ⊕ **Governance:** India is the permanent co-chair of the CDRI Governing Council and Executive Committee.
 - ⊕ **Secretariat:** New Delhi

South-China Sea

- Philippines denied China's claim on agreement over disputed South China Sea's **Second Thomas Shoal**.
- **South China Sea** is a **part of western Pacific Ocean** stretching roughly from Singapore and the Strait of Malacca in the southwest, to the Strait of Taiwan in the northeast.
- **Key Disputes in the South-China Sea**
 - ⊕ **Nine-dash line (imaginary line) of China:** It covers most of the South China Sea and overlaps with the exclusive economic zone claims of **Brunei, Indonesia, Malaysia, the Philippines, Taiwan, and Vietnam**. It includes
 - ◆ **Paracel Islands:** Controlled by China but also claimed by Taiwan and Vietnam.
 - ◆ **Spratly Islands:** Claimed by China, Taiwan, Vietnam, Philippines, and Malaysia.
 - » Second Thomas Shoal, a submerged reef is located near this Island.
 - ◆ **Scarborough Shoal:** Claimed by China, Taiwan, and Philippines.

Star Campaigner

- Various political parties have mentioned the list of their star campaigners for the Lok Sabha General Elections.
- **Star Campaigners**
 - ⊖ **Section 77 of the Representation of the People Act, 1951**, deals with expenditure incurred by 'leaders of a political party', also known as 'star campaigners'.
 - ⊖ A **recognised political party can appoint a maximum of 40 star campaigners** while a registered unrecognized political party can appoint up to 20.
 - ⊖ **Expenditure incurred by star campaigners** on account of travel is not deemed to be part of the election expenditure of a candidate of such party.

Nilgiri Tahr

- Tamil Nadu government is executing a synchronized survey to estimate the population of Nilgiri Tahr.
- **About Nilgiri Tahr (Nilgiri Ixobrycon)**
 - ⊖ **Stocky goats with short, coarse fur** with both sexes having curved horns, which are larger in the males.
 - ⊖ It is the only **Mountain Ungulate (Hoofed Mammal)** in southern India.
 - ⊖ **Habitat:** Open montane grassland habitats of South Western Ghats.
 - ⊖ **Conservation Status:** Listed as **Endangered** under IUCN Red List.
 - ◆ Protected under **Schedule I of the Wildlife (Protection) Act, 1972.**
 - ⊖ **State animal of Tamil Nadu.**

Bisphenol A (BPA)

- Negotiations are being under the aegis of UNEP to address plastic pollution across the life cycle including the issue of harmful chemicals such as BPA used in plastic packaging.
- **About BPA**
 - ⊖ Chemical used primarily in production of **polycarbonate plastics and epoxy resins.**
 - ◆ **Polycarbonate plastics** are often used in containers that store food and beverages.
 - ◆ **Epoxy resins are used to coat the inside of metal products**, such as food cans, bottle tops, etc.
 - ⊖ Exposure to BPA can have **health effects on brain and prostate gland of fetuses, infants and children.**

Salmonella

- US authorities have rejected some spice-related exports from an Indian company over **salmonella (bacteria) contamination.**
- **About Salmonella:**
 - ⊖ It is a group of **anaerobic bacteria.**
 - ⊖ These can be **found in a variety of foods**, including **chicken, beef, pork, etc.**
 - ⊖ Humans become infected by bacteria most **frequently through contaminated water or food.**
 - ⊖ They **live in animal and human intestines.**
 - ⊖ **Health Impacts:** Food Poisoning, Diarrhea, etc.

ISHAN Initiative

- The Airports Authority of India (AAI) has started work on **ISHAN (Indian Single Sky Harmonized Air Traffic Management) Initiative.**
- **About ISHAN**
 - ⊖ It involves **Combining India's Flight Information Regions (FIRs) into a single system** overseen from Nagpur.
 - ◆ Currently, Indian airspace is divided into 4 FIRs i.e. Mumbai, Kolkata, Delhi, Chennai, and a sub-FIR in Guwahati, each managed separately.
 - ⊖ Unifying these FIRs under a single authority in Nagpur is projected to **improve efficiency, safety, and seamlessness in air traffic operations.**

Rampage Missiles

- **Recently, Rampage Missiles** has been inducted by **Indian Air Force and Indian Navy.**
- **About Rampage Missile**
 - ⊖ Long-range, supersonic, Air-to-Surface, precision strike missile.
 - ⊖ Developed by **Israel Aerospace Industries and Israeli Military Industries Systems.**
 - ⊖ **Range:** ~250 kms.
 - ⊖ **Guidance:** GPS/ Inertial Navigation System (INS) navigation with anti-jamming capabilities.
 - ◆ **INS** is an electronic system that is able to detect and measure change in motion of an object.
 - ⊖ Integrated into Russian-origin aircraft fleet, including Su-30 MKI, MiG-29, and Jaguar fighters, and also into Indian Navy's MiG-29K fleet.

Personality in news

Srinivasa Ramanujan (1887-1920)

- Great Mathematician S Ramanujan was remembered on his death anniversary.
- **About S Ramanujan**
 - ⊖ **Born in Erode (Tamil Nadu)**
 - ⊖ **He never received any formal mathematics training** and most of his mathematical discoveries were based on intuition.
- **Key Contributions**
 - ⊖ Ramanujan's contributions to mathematical fields include **complex analysis, number theory, infinite series, continued fractions, game theory, etc.**
 - ⊖ 1729 is known as the **Ramanujan number.**
 - ◆ It is the smallest number that could be expressed as sum of two cubes in two different ways, i.e. 103+93 and 13+ 123.
- **National Mathematics Day (December 22)** is observed on his birth anniversary.
- **Values:** Scientism, Perseverance and Dedication, Curiosity, etc.

