

Genoa Model United Nations

Horizon to Horizon

Voices from the Mediterranean

Name:

School:

Country Represented:

**Palazzo Ducale,
Palazzo Rosso,
Palazzo Tursi
Piazza De Ferrari,
Strada Nuova
Genoa - Italy**

TABLE OF CONTENTS

General Information.....	pag. 6
Palazzo Ducale & Other Sites.....	pag. 7
Programme of Events.....	pag. 8
Agenda.....	pag. 11
Student Officers.....	pag. 13
Participating Schools and Delegates.....	pag. 14
Code of Conduct.....	pag. 25
Events.....	pag. 29
Cultural Programme.....	pag. 30
Procedure for processing a resolution.....	pag. 32
Rules of Procedure.....	pag. 37
Writing a Resolution.....	pag. 39
Sample Resolution	pag. 40
Passing a Resolution.....	pag. 41
Maps.....	pag. 43
Notes.....	pag. 46

Dear Delegates, Officers and MUN Directors,

It is my pleasure and honour to welcome you all to the 6th Genoa Model United Nations.

I am proud to say that students from numerous countries around the globe will once again be attending our conference, which can offer you a lot: you'll develop your communication and discussion skills, improve your English if you don't have the privilege of having English as your mother tongue, and you have the opportunity to witness how people from other countries think and behave; this will be a unique opportunity for us to exchange views with many different cultures.

The goal of MUNs is to teach young people values and how to deal with global issues, which we will be facing in a respectful manner, with regard for the well of all humans beings; this conference is a vital component of our education, so that we may be prepared to make a difference when our time comes to assume responsibility. It is our duty to search for solutions to the serious issues we face daily in areas such as human rights, biodiversity and pollution.

Kofi Annan stated that if the political leaders of the world are not be able to reach agreement on the way forward, history will take decisions for us. I thank you all, young delegates, for having decided not to let this happen, as you yourselves will struggle for compromises working hard during lobbying and debate.

It is always important to stress the great opportunity MUN gives students, since we all have the right to speak and express ourselves in an international context. That's why I encourage all delegates, in particular the ones at their very first MUN experience, to raise their placards and take the floor. Do not be shy and try to familiarize yourself with the procedures; our officers will help you to express your ideas in order to enrich the debate.

When I participated in my very first MUN conference, here in Genoa, I immediately understood that this was the world I wanted to take part in.

I started as a journalist for the GeMUNity newspaper in 2004 and this allowed me to discuss problems of international diplomacy, as well as to meet people from all over the world. I started to travel the world, enjoying different MUNs which taught me a lot about the UN world. I then had the chance to serve as a Chair, and now as Secretary General, and I'm really thankful to all those people who gave me the opportunity to join the MUN reality.

This short story is just to show how lucky I feel at having participated in this great project, Also means the way from Press to Officer having acquired more and more responsibilities, which make me ready to deal with the real world and the life I'll face after High School.

I invite you all to find your way through this experience, seizing every chance you are offered.

Finally, I wish to thank the GeMUN Administration, the advisors, the admin staff, the teachers and the students, who have made this conference possible.

Welcome once more and I hope you will enjoy our rich program of events, have a good time and make good friends!

Sincerely yours,

Denise Gandolfi

Secretary General

Genoa Model United Nations 2009

Standing from left to right: Matteo Ferlone (Chair Humanitarian Social and Cultural Committee), Denise Gandolfi (Secretary General), Laura Giuliano (Chair Special Conference)

Matteo Ferlone- Chair HSCom, Under Secretary

Dear Delegates,

My name is Matteo Ferlone and I'm Chair of the Humanitarian Social and Cultural Committee as well as Under Secretary General at GeMUN 2009. I'm 17 years old, I live in Genoa and am currently attending the fourth year of Liceo Linguistico Internazionale Grazia Deledda, a linguistic high school where I'm studying English, French and German. When I took part in my first MUN in 2007 (GeMUN, delegate of Finland in HRC) I understood immediately that I really enjoyed putting myself and my efforts into these conferences, so I continued with the SPIMUN in Saint Petersburg (Russia) and HarvardMUN in Boston (USA) both as a delegate. In 2008 I took part in GeMUN as one of the 5 permanent members of the Security Council (UK) and then I began my career as a Student Officer, chairing at MilanMUN in the Human Rights Committee. This year I was in The Netherlands for The Hague International Model United Nations (THIMUN) where participated, once again, in a committee dealing with human rights.

I really like MUNs because with every conference that I take part in, I feel like I'm learning so many things that I could never learn sitting at my desk at school. This is especially true for the conferences abroad: a MUNer has the fantastic opportunity to get to know so many different people, from all over the world, with different ways of thinking, looking at the world, or simply being young, being teenagers, because in the end, despite our roles, that's what we all are: teens.

Apart from MUNs, in fact, I'm a normal guy. I like spending my free time with friends, playing basketball, surfing the Internet and taking photos.

I know this will be a great MUN and I'll do my best as Chair and also as one of the two Under Secretaries General to make this experience unforgettable.

Well, I have to say that I just can't wait for this GeMUN to get started, I hope we all are going to have a great conference and I wish you all good luck!

(Of course) have fun!

Matteo Ferlone.

Laura Giuliano, Chair Sp. Con., Under Secretary

Hi everyone!

I am Laura Giuliano, Deputy Secretary General and Chair of the Special Conference on Biodiversity.

This is my second experience as a committee chair and I really hope I enjoy it as much as last time. I've been involved in MUNs since 2006. In my spare time I love travelling but I only do that during holidays or for conferences! I also like going out, walking with my dog, cooking, reading, listening to music and, of course, sleeping. If you have any questions, don't hesitate to contact me, my e-mail address is patchie_90@hotmail.com.

Good luck for the conference and enjoy the beautiful city of Genoa!

Sincerely yours,

Laura Giuliano

General Information

GeMUN was first organized in 2002 by the joint efforts of Istituzione Deledda International School, Civico Liceo Linguistico Paritario "G. Deledda", Deutsche Schule Genua, Istituto d'Istruzione Superiore Statale "L. Einaudi- G. Casaregis-G. Galilei", The International School of Genoa, Istituto d'Istruzione Superiore Statale Commerciale e Industriale "Primo Levi", Liceo Scientifico "Nicoloso da Recco" (Recco) and Liceo Classico e Linguistico "Da Vigo" (Rapallo) Università Degli Studi di Genova, THIMUN, and the SPIMUN group. Since that time, due to the dedication and efforts of multiple parties, the conference has grown to become the most reputable in the region.

GeMUN is a Hague International Model United Nations affiliated conference based on THIMUN rules of procedure. The conference is a three-day simulation of the work of the United Nations. The structure of GEMUN includes the: Security Council, ECOSOC, Special Conference, Human Rights, Disarmament and International Security, and Mediterranean Conference.

GeMUN allows high school students, from the age of 14 to 19, to play the role of diplomats, learning the appropriate manner of negotiation and debate. The objectives of the conference are to seek, through negotiation, solutions to various worldwide problems dealing with economic, social, environmental, political, and cultural issues. Ultimately, through participation in the conference, GeMUNity hopes to enable students to become more informed and effective citizens of the world community.

GeMUN group has an extensive and recognized background in the MUN community. Since 2002 the GeMUN group has attended THIMUN conferences in Athens, Cairo, St. Petersburg, Haarlem, and Paris.

GeMUN 2009 brings together roughly 500 delegates and teachers from such nations as: Austria, France, Germany, India, Italy, Jordan, Kuwait, Poland, Russian Federation, Spain, Turkey, United Kingdom and the United States.

GeMUN offers the only Italian Model United Nations conference affiliated to The Hague, located in the beautiful city of Genoa. Capital of the Italian Riviera, the city of Genoa boasts a population of 620,000, making it the 6th largest city in Italy. Birthplace of Christopher Columbus, and a pivotal player in the rise of the Renaissance, Genoa offers a multitude of sites one cannot even begin to describe.

Location of GeMUN '09

Palazzo Ducale, a site of great historic significance admired not only by the Genoese, but also the whole region of Liguria, will host GeMUN 2008. Palazzo Ducale is located in the historic center of Genoa, in Piazza De Ferrari, the major social gathering place for the people of Genoa.

The construction of the palace began following two Genovese victories over Pisa and Venice, in 1284 and 1298. The design of the palace was intended to incorporate already existing nearby architecture, namely the churches of San Lorenzo and San Mateo. In 1294 the construction of the site was integrated with the adjacent Palazzo tower, becoming the first headquarters of the Doge of Genoa, thus attaining the name Ducale (of the duke) in 1339.

In 1591 Andrea Ceresola rebuilt the Palazzo, following the growing ideals of Renaissance art and architecture. The result was the building of several new additions to the Palazzo, and a complete transformation of the outer and inner walls, including the Doge's Chapel, a series of frescoes adorning the walls of Ducale representing the rise of Genoa, and the Doge's apartments.

In 1777, a fire destroyed numerous parts of the palace. Eventually, under the guidance of Simone Ticino, the palace was restored. However Palazzo Ducale's greatest restoration took place in the late 20th century. At its reopening on May 14, 1992, Palazzo Ducale, with 38,000 square meters, and 300,000 cubic meters, became the largest restoration carried out

In addition to Palazzo Ducale, Palazzo Rosso will also serve as host to GeMUN '09. Deriving its names from color of the facade, Palazzo Rosso was built in the 17th century. Situated on the majestic Via Garibaldi, also known as the "golden street", Palazzo Rosso is renowned for its artistic and historic significance. Today, the site hosts the The Red Palace Art Gallery.

When, in the XVIth century, Renaissance Genova expanded out of the boundaries of the narrow medieval city, the local noble families competed in building new palaces. The result was what is today called **Via Garibaldi**, a wonderful street which Peter Paul Rubens liked so much as to prepare an album with the drawings of all the palaces, having in mind to reproduce them in Fiandres.

The Palazzo Tursi, now the town-hall, is one of the best examples of resurgent architecture. Particularly interesting is the architectural solution to the problems arising from the overhanging hill.

Programme of Events

Wednesday, February 25 th		
9.00 - 18.00	Delegates registration and sign-up for ambassador speeches (P.D.: Ticket Office/Biglietteria)	
10.00 - 12.30	City tour for delegates <i>or</i> Aquarium (leave from P.D.: Ticket Office)	Tour 1 - free <i>or</i> additional cost (7 €)
10.00 - 13.00	Chair Workshop Meeting (P.D.: Sala Camino)	
14.00 - 16.00	City tour <i>or</i> Aquarium (leave from P.D.: Ticket Office)	Tour 2 - free <i>or</i> additional cost (7 €)

Thursday, February 26 th		
8.00 - 9.00	Last registration (P.D.: Ticket Office)	
Starting at	8.30	Lobbying:
		- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
		- Disarmament and International Security (P.R.: Auditorium)
		- Special Decolonization and Political Committee (P.T.: Sala Giunta Vecchia)
		- Economic and Social Council (P.T.: Sala Rossa)
		- Mediterranean Conference (P.D. Società Ligure di Storia Patria)
		- Security Council (P.D.: Sala Camino)
		- Special Conference (P.D.: Minor Consiglio)
8.30	17.30	Approval Panel Open (P.D.: Mentelocale)
Ending at	11.30	- Security Council (P.D.: Sala Camino)
	11.30	- Mediterranean Conference (Società Ligure di Storia Patria)
	12.00	- Special Decolonization and Political Committee (P.T.: Sala Giunta Vecchia)
	12.00	- Economic and Social Council (P.T.: Sala Rossa)
	12.00	- Disarmament and International Security (P.R.: Auditorium)
	12.00	- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
	12.10	- Special Conference (P.D.: Minor Consiglio)
10.00 - 11.30	MUN-Directors orientation meeting (P.D.: Informagiovani)	
12.00- 13.00	Lunch Available	
12.00 - 13.00	MUN-Directors Welcome (P.D.: Mentelocale)	
13.00 - 15.00	Opening ceremony (P.D.: Maggior Consiglio)	
15.00 - 17.30	Committees Session	
17.30 - 18.00	Briefing for Officers (P.D.: Sala Camino)	
19.00 - 21.00	Pizza for Delegates and Officers	Additional cost (10€)

Friday, February 27th		
8.00 - 8.30	Briefing for Officers (P.D.: Sala Camino)	
Starting at	8.30	Committees in session:
		- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
		- Disarmament and International Security (P.R.: Auditorium)
		- Special Decolonization and Political Committee (Sala Giunta Vecchia)
		- Economic and Social Council (P.D.: Associazione Liguria)
		- Mediterranean Conference (P.D. Società Ligure di Storia Patria)
		- Security Council (P.D.: Sala Camino)
		- Special Conference (P.D.: Minor Consiglio)
Ending at	12.30	- Security Council (P.D.: Sala Camino)
	12.30	- Mediterranean Conference (P.D.: Società Ligure di Storia Patria)
	12.30	- Disarmament and International Security (P.R.: Auditorium)
	12.30	- Special Decolonization and Political Committee (P.T.: Sala Giunta Vecchia)
	12.30	- Economic and Social Council (P.D.: Associazione Liguria)
	12.45	- Special Conference (P.D.: Minor Consiglio)
	13.00	- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
10.00 - 11.00	Workshop for Future Chairs (P.D.: Informagiovani)	
12.30- 14.00	Lunch Available	
9.00 - 17.30	Approval Panel Open (P.D.:Mentelocale)	
Starting at	13.30	- Security Council (P.D.: Sala Camino)
	13.30	- Mediterranean Conference (P.D.: Società Ligure di Storia Patria)
	13.30	- Disarmament and International Security (P.R.: Auditorium)
	13.30	- Special Decolonization and Political Committee (P.T.: Sala Giunta Vecchia)
	13.30	- Economic and Social Council (P.D.: Associazione Liguria)
	13.45	- Special Conference (P.D.: Minor Consiglio)
	14.00	- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
Ending at	17.30	- Disarmament and International Security (P.R.: Auditorium)
		- Economic and Social Council (P.D.: Associazione Liguria)
		- Special Conference (P.D.: Minor Consiglio)
		- Humanitarian and Social Committee (P.D.: Maggior Consiglio)
		- Special Decolonization and Political Committee (P.D.: Sala Giunta Vecchia)
		- Mediterranean Conference (P.D.: Società Ligure di Storia Patria)
17.30 - 18.00	Briefing for Officers (P.D.: Sala Camino)	
17.30 - 19.00	Aquarium	Tour 3 – Additional cost (7 €)

Saturday, February 28th		
8.00 - 8.30	Briefing for Officers (P.D.: Sala Camino)	
	General Assembly plenary session (P.D.: Maggior Consiglio)	
Starting at	8.30	Committees in session:
		- Economic and Social Council (P.D.: Associazione Liguria)
		- Mediterranean Conference (P.D.: Società Ligure di Storia Patria)
		- Security Council (P.D.: Sala Camino)
		- Special Conference (P.D.: Minor Consiglio)
Ending at	11.30	General Assembly plenary session (P.D.: Maggior Consiglio)
	11.30	- Economic and Social Council (P.D.: Associazione Liguria)
	11.30	- Special Conference (P.D.: Minor Consiglio)
	11.30	- Security Council (P.D.: Sala Camino)
	11.30	- Mediterranean Conference (P.D.: Società Ligure di Storia Patria)
11.30-12.30	Lunch Available	
9.30 - 14.30	Cultural Programme for MUN Director (leave from P.D.: Foyer)	
12.30 - 13.30	Closing ceremony (P.D.: Maggior Consiglio)	
19.30 - 24.00	Dance party	

Sunday, March 1 st		
9.00 - 19.00	Trip to Pisa and Florence organized by Club Viaggi	Tour 4 - Additional cost
9.00 - 19.00	Monte Carlo Nice organized by Club Viaggi	Tour 5 - Additional cost

GeMUN 2009 Agenda

Humanitarian and Social Committee, GA (HR-Com)-

- The question of promoting multilingualism and preserving linguistic diversity
- The issue of combating the illicit trade of human organs
- Measures to eradicate child slavery worldwide

Disarmament and International Security Committee (Disarm)

- Combating illegal drug trafficking as a mean of fueling international crime
- Adopting multilateral measures to prevent an arms race in space
- The question of reclaiming the areas still contaminated by landmines in the Balkans

Special Decolonization and Political Committee - University (GA 4th)

- The question of Northern Cyprus: adopting measures towards ending its isolation from the international community
- The political situation in Sri Lanka
- Implementing a common legislation concerning the rights of political asylum and citizenship for inhabitants of occupied territories

Special Conference on Biodiversity

- Preserving biodiversity to guarantee sufficient food production
- Evaluating the progress of implementing the principles stated in the Convention on Biological Diversity (1992)
- Enhancing the research on producing medicine from natural sources

ACTION PAPER to be proposed to the house: Problems regarding the economic effects of a decreasing biodiversity

Security Council (SC)

- Use force to prevent piracy
- Pakistan/ India dispute concerning Lashkar-e-Taiba activities
- Open Agenda

Economic and Social Council (ECOSOC)

- Combating the global food crises
- Conceiving methods to protect land rights of indigenous farmers in LEDCs in order to protect their economic, cultural and physical security
- Helping LDCs and LEDCs to be able to develop their international trading capacity

ACTION PAPER : ensuring decent and safe working conditions particularly in LEDCS

Mediterranean Conference (MedCon)

- Combating pollution in the Mediterranean sea, with a special focus on its negative impact on wildlife
- Implementing trade liberalization among the Mediterranean countries
- Preventing the exhaustion of natural resources in the Mediterranean area caused by inappropriate use of water

GeMUN 2009 Student Officers

<u>Secretary General</u>	<u>Denise Gandolfi</u> (Liceo Linguistico G. Deledda, Genoa)		
<u>Deputy Secretary General</u> <u>President of the General Assembly</u>	Matteo Ferlone, Laura Giuliano (Liceo Linguistico G. Deledda, Genoa) Federica Rapone (Liceo Linguistico G. Deledda, Genoa)		
<u>Humanitarian Social and Cultural Committee</u>	<u>Chair:</u> Matteo Ferlone (Liceo Linguistico G. Deledda, Genoa)	<u>Chair:</u> Federica Nuzzi (Liceo Linguistico G. Deledda, Genoa)	<u>Deputy Chair:</u> Martina Carrea (Liceo Linguistico G. Deledda, Genoa) <u>Deputy Chair:</u> Simonne Cepollina (International School of Genoa, Genoa)
<u>Disarmament & Int. Security</u>	<u>Chair:</u> Mercedes Moya (Lycée Honoré de Balzac, Paris)	<u>Chair:</u> Prithvi S Acharya (MS Ramaiah Institute of Technology, Bangalore)	<u>Deputy Chair:</u> Giada Giustolisi (Liceo Linguistico G. Deledda, Genoa) <u>Deputy Chair:</u> Kugathas Pryanka (Liceo Scientifico Nicoloso da Recco, Recco)
<u>Special Conference</u>	<u>Chair:</u> Laura Giuliano (Liceo Linguistico G. Deledda, Genoa)	<u>Chair:</u> Tala Haykal (International School of Genoa, Genoa) <u>Chair:</u> Claudia Martino (Liceo Linguistico G. Deledda, Genoa)	<u>Deputy Chair:</u> Gregor Troubat (Schule Schloss Salem, Salem)
<u>ECOSOC</u>	<u>President:</u> Alba Quku (Liceo Linguistico G. Deledda, Genoa)	<u>President:</u> Michela Barsottini (Liceo Linguistico G. Deledda, Genoa)	<u>Assistant President:</u> Celeste Carenini (Liceo Linguistico G. Deledda, Genoa) <u>Assistant President:</u> Francesco Mattioli (International School of Genoa, Genoa)
<u>Mediterranean Conference</u>	<u>Chair:</u> Koundourakis Thalia (Liceo Linguistico G. Deledda, Genoa)	<u>Chair:</u> Claudia Tosetti (Liceo Linguistico G. Deledda, Genoa)	<u>Deputy Chair:</u> Greta D'Alessandro (Liceo Linguistico G. Deledda, Genoa) <u>Deputy Chair:</u> Louisa Jane Di Felice (Liceo Da Vigo, Rapallo)
<u>Security Council</u>	<u>President:</u> Rebecca Paris Senior (Istituto Einaudi Casaregis, Genoa)	<u>Assistant President:</u> Silvia Leucari (Liceo Linguistico G. Deledda, Genoa)	<u>Assistant President:</u> Fuat Attaroglu (Issikent High School, Izmir)
<u>Special Decolonization and Political Committee</u>	<u>Chair:</u> Valeria Romanova (St. Petersburg State University, St. Petersburg)	<u>Chair:</u> Andrea Favretto (University of Genoa, Genoa) <u>Chair:</u> Elena Titova (Odessa National University, Ukraine)	<u>Deputy Chair:</u> Jorge Olivera (University of Freiburg, Freiburg)

Participating School

- Liceo Scientifico "Nicoloso Da Recco", Recco, Italy.
- Civico Liceo Linguistico A. Manzoni, Milan, Italy
- Liceo Statale " Giordano Bruno", Abnega, Italy
- Lycée Honoré de Balzac, Paris, France
- Liceo classico "Da Vigo", Rapallo, Italy
- The Sezin School, Istanbul, Turkey
- Liceo Scientifico "G.D.Cassini" , Genoa, Italy
- Schule Schloss Salem, Salem, Germany
- Deutsche Schule Genua, Genoa, Italy
- Liceo Linguistico Internazionale "Grazia Deledda", Genoa, Italy
- Mater Dei High School, Santa Ana, CA, United States
- Kuwait English School, Salmiya, Kuwait
- Istituto tecnico Primo Levi, Ronco Scrivia, Genoa
- American School of Yaounde, Yaounde, Cameron
- Lorentz Casimir Lyceum, Eindhoven, Netherlands
- Stockport Grammar School, Stocport, United Kingdom
- Burlington High School, Burlington, Vermont, United States
- TED Istanbul College, Istanbul, Turkey
- Vienna International School, Vienna, Austria
- Isikkent High School, Izmir, Turkey
- Gymnasium n° 157, St.Petersburg, Russian Federation
- Woodstock School, Mussoorie, India
- FMV Ayazaga Isik Lisesi, Istanbul, Turkey
- International School of Genoa, Genoa, Italy
- Istituto Einaudi Casaregis Galilei, Genoa, Italy
- The National Orthodox School, Amman, Jordan
- Kadikoy Anadolu Lisesi, Istanbul, Turkey
- Collegio Emiliani, Genoa, Italy
- TED Ankara Koleji Vakfi Ozel Lisesi, Ankara, Turkey
- Liceo scientifico "L. Pasteur", Rome, Italy
- XV Liceum Ogólnokształcące, Bydgoszcz, Poland

General Assembly – Human and Social Committee

Albania	Burcu Uguz	Ted Ankara Koleji Vakf iOzel Lisesi
Algeria	Selin Zeynep Esen	TheSezinSchool
Angola	Sara Inglese	Civico Liceo Linguistico A.Manzoni
Argentina	Fang Fang Wu	Liceo Statale Giordano Bruno
Australia	Marta Caracalli	Liceo Linguistico Internazionale Deledda
Austria	Matilde Caversazio	Liceo Linguistico Internazionale Deledda
Azerbaijan	Berk Yaffe	Isikkent High School
Barbados	Marlon Turk	Lorentz Casimir Lyceum
Belarus	Anastacia Bloch	Burlington High School
Belgium	Gregory Jazz Senior	Istituto Einaudi Casaregis Galilei
Benin	Roberto Molfino	Istituto Einaudi Casaregis Galilei
Bolivia	Lucia Moretti	Liceo Scientifico GD Cassini
Bosnia Hercegovina	Vanessa Giovinazzo	Liceo Linguistico Internazionale
Brasil	Larissa Marwitz	Schule Schloss Salem
Bulgaria	Riccardo Savoldi	Istituto Einaudi Casaregis Galilei
Cambodia	Giulia Fazio	Istituto Einaudi Casaregis Galilei
Cameroon	Iva Miljevic	Catholic School Centre Secondary School
Canada	Alexis Warnock	Mater Dei High School
Cape Verde	Veronica Soriano	Istituto Einaudi Casaregis Galilei
Chad	Martina Parodi	Istituto Einaudi Casaregis Galilei
Chile	Catherine Cane	Burlington High School
China	Kaan Ozguney	Fmv Ayazaga Isik Lisesi
Colombia	Emanuele Remondini	Collegio Emiliani
Costa Rica	Agathe Farrage	Mater Dei High School
Cuba	Greta Pfeffer	Deutsche Schule Genua
Cyprus	Lauren Fowler	Stockport Grammar School
Czech Republic	Malena Fingerut	Vienna International School
Denmark	Martina Morabito	Liceo Statale Giordano Bruno
DR Congo	Martina Beretta	Civico Liceo Linguistico A.Manzoni
Ecuador	Giovanni Peluso	Collegio Emiliani
Egypt	Martina Caioli	Liceo classico Da Vigo
El Salvador	Elizabeth Garland	Burlington High School
Estonia	Naomi Alboino	Liceo Linguistico Internazionale
Finland	Elettra Benzi	Liceo Scientifico GD Cassini
France	Noemi Muschetti	Liceo Linguistico Internazionale
FYROM Macedonia	Agnieszka Bilyk	Xv Liceum Ogolnoksztalce
Georgia	Christy Robbins	Burlington High School
Germany	Angus Hotchkies	Stockport Grammar School
Greece	Bugra Kirimli	TheSezinSchool
Guinea Bissau	Martina De Luca	Civico Liceo Linguistico A.Manzoni
Guyana	Marta Mirolo	Istituto Tecnico Primo Levi
Haiti	Marta Verdone	Deutsche Schule Genua
Human Rights Watch	Mirko Della Latta	Istituto Einaudi Casaregis Galilei
Hungary	Metehan Özyer	Ted Istanbul College
Iceland	Irene Grondona	Deutsche Schule Genua
India	Carola Calcagno	Liceo Scientifico GD Cassini
Indonesia	Giacomo Lamura	Liceo Linguistico Internazionale Deledda
Iran	Adim De	Kuwait English School

Iraq	Khojasteh	Davar	Kuwait English School
Ireland	Matteo	Bozzo	Liceo scientifico Nicoloso da Recco
Israel	Marina	Sergi	Liceo Linguistico Internazionale
Italy	William	Sheard	Stockport Grammar School
Japan	Megan	Smithson	Stockport Grammar School
Jordan	Eleonora	Russo	Liceo scientifico L. Pasteur
Kazakhstan	Helena	Araujo	Vienna International School
Latvia	Atakan	Tatar	Kadıköy Anadolu Lisesi
Lebanon	Inez	Westerhausen	Schule Schloss Salem
Liechtenstein	Merisa	Bahar Sahin	Kadıköy Anadolu Lisesi
Lithuania	Damla	Turhan	Ted Istanbul College
Luxembourg	Eva	Kogan	Deutsche Schule Genua
Lybia	Marco	Rocca	Deutsche Schule Genua
Madagascar	Federica	Mantero	Istituto Einaudi Casaregis Galilei
Malaysia	Mayra	Chalen	Istituto Einaudi Casaregis Galilei
Malta	Pauline	Croll	Lorentz Casimir Lyceum
Mauritania	Matteo	Pittaluga	Istituto Tecnico Primo Levi
Mexico	Andrea	Stange	Mater Dei High School
Moldova	Chiara	Muzza	Civico Liceo Linguistico A.Manzoni
Monaco	Giorgia	Fontana	Liceo scientifico Nicoloso da Recco
Montenegro	Jovana	Tulumovic	Catholic School Centre Secondary School
Morocco	Guia	Bianchi	Liceo classico Da Vigo
Mozambique	Filippo	Catto	Collegio Emiliani
Nepal	Francesca	Banchelli	Civico Liceo Linguistico A.Manzoni
Netherlands	Alice	Claramunt	Lycée Honoré De Balzac
New Zealand	Jan-Willem	Broens	Lorentz Casimir Lyceum
Niger	Stefano	Pittarello	Istituto Tecnico Primo Levi
Nigeria	Anushka	Hurdoyal	Civico Liceo Linguistico A.Manzoni
North Korea	Ishan	Kavalekar	Kuwait English School
Norway	Silvia	Harvey	Liceo Scientifico GD Cassini
Pakistan	Riccardo	Demuro	Istituto Einaudi Casaregis Galilei
Palestine	Abdullah	Al-Khudhairi	Kuwait English School
Panama	Hasan Ugur	Ergur	Isikkent High School
Paraguay	Greta	Ferrario	Civico Liceo Linguistico A.Manzoni
Philippines	Rafaelyan	Artem	Gymnasium n°157
Poland	Alexey	Sysoev	Gymnasium n°157
Portugal	Ali Eren	Ozcan	The Sezin School
Romania	Francesca	Di Biase	Istituto Tecnico Primo Levi
Russian Federation	Jennifer	Lai	Mater Dei High School
Saint Lucia	Ilaria	Lombardi	Istituto Einaudi Casaregis Galilei
Saudi Arabia	Ihab	Kandeel	Kuwait English School
Serbia	Harvey	Owen	Stockport Grammar School
Sierra Leone	Camilla	Aldeghi	Civico Liceo Linguistico A.Manzoni
Singapore	Joshua	Remsanga	Woodstock School
Slovakia	Natalia	Sledzinska	Xv Liceum Ogólnokształcące
Slovenia	Tamara	Babić	Gimnazija Banja Luka
Somalia	Camilla	Costa	Liceo Linguistico Internazionale
South Africa	Achankeng	Buban Ngu	American School Of Yaounde
South Korea	Yayra	Sumah	Vienna International School
Spain	Tareq	AbdulRasoul	Kuwait English School
Sri Lanka	Soon Oh	Moon	Woodstock School
Sudan	Alberto	Cominetti	Istituto Tecnico Primo Levi

Switzerland	Sofia	Castagneto	Liceo scientifico Nicoloso da Recco
Syria	Daniel	Buban Ngu	American School Of Yaounde
Thailand	Martin	Poth	Lycée Honoré De Balzac
Tunisia	Raffaele	De Vita	Liceo Scientifico L. Pasteur
Turkey	Julian	Siebert	Schule Schloss Salem
Ukraine	Soraya	Limare	Lycée Honoré De Balzac
United Arab Emirates	Ghalia	Fasheh	The National Orthodox School
United Kingdom	Andrea	Ferrarini	Liceo Scientifico G.D. Cassini
United States	Chiara	Paganin	Liceo Linguistico Internazionale Deledda
Uruguay	Giulia	Alciatore	Liceo Linguistico Internazionale Deledda
Uzbekistan	Mitali	Gupta	Woodstock School
Venezuela	Samrah	Nomani	American School Of Yaounde
Vietnam	Leen	Aghabi	The National Orthodox School

General Assembly – Disarmament and International Security

Afghanistan	Alina	Abouelenin	Vienna International School
Albania	Batu	Inal	Ted Ankara Koleji Vakfi Ozel Lisesi
Algeria	Baris	Sidal	The Sezin School
Angola	Simona	Cavezzali	Civico Liceo Linguistico A.Manzoni
Argentina	Cinzia	Sanna	Liceo Statale Giordano Bruno
Australia	Serena	Maucci	Liceo Linguistico Internazionale Deledda
Austria	Sara	Cortese	Liceo Scientifico Nicoloso Da Recco
Azerbaijan	Meric	Ozgurman	Isikkent High School
Barbados	Hugo	Martijn	Lorentz Casimir Lyceum
Belarus	Elizabeth	Whitney	Burlington High School
Belgium	Alice	Vela	Istituto Einaudi Casaregis Galilei
Benin	Silvia	Repetto	Istituto Einaudi Casaregis Galilei
Bolivia	Marta	Lanaro	Liceo Scientifico G.D. Cassini
Bosnia Hercegovina	Giulia	Burlando	Liceo Linguistico Internazionale Deledda
Brasil	Philipp	Bosch	Schule Schloss Salem
Bulgaria	Dennis	Albergucci	Istituto Einaudi Casaregis Galilei
Cambodia	Silvia	Costi	Istituto Einaudi Casaregis Galilei
Cameroon	Vedrana	Milutinovic	Catholic School Centre Secondary School
Canada	Kristin	Seidman	Mater Dei High School
Cape Verde	Alexander	Espinoza	Istituto Einaudi Casaregis Galilei
Chad	Davide	Bertazzoni	Istituto Einaudi Casaregis Galilei
Chile	Jackson	Ode	Burlington High School
China	Dogus	Cosar	FMV Ayazaga Isik Lisesi
Colombia	Beatriz	Pisoni	Collegio Emiliani
Costa Rica	Lauren	Mationg	Mater Dei High School
Croatia	Jeroen	de Jonge	Lorentz Casimir Lyceum
Cuba	Felix	Kluge	Deutsche Schule Genua
Cyprus	Kaysan	Nikkhah	Stockport Grammar School
Czech Republic	Brook	Gebeyehu	Vienna International School
Denmark	Lara	Fognani	Liceo Statale Giordano Bruno
DR Congo	Cassandra	Pace	Civico Liceo Linguistico A.Manzoni
Ecuador	Luca	Cecchi	Collegio Emiliani
Egypt	Cesare	Ientile	Liceo Classico DaVigo
El Salvador	Griffin	Faulkner	Burlington High School
Estonia	Marta	Olderico	Liceo Linguistico Internazionale Deledda
Finland	Luca	Sità	Liceo Scientifico G.D. Cassini
France	Anna	Ranalli	Liceo Linguistico Internazionale Deledda
FYROM Macedonia	Rafal	Brzescinski	Xv Liceum Ogolnoksztalcace
Georgia	Nat	Hays	Burlington High School
Germany	Harvey	Taylor	Stockport Grammar School
Greece	Burak	Gur	The Sezin School
Guyana	Matteo	Decaro	Istituto Tecnico Primo Levi
Haiti	Federico	Romis	Deutsche Schule Genua
Human Rights Watch	Tamara	Angeli	Istituto Einaudi Casaregis Galilei
Hungary	Irene	Venturino	Liceo Linguistico Internazionale Deledda
Iceland	Simon	Schmidt	Deutsche Schule Genua
India	Silvia	Ierardi	Liceo Scientifico G.D. Cassini
Indonesia	Simona	Giobbe	Liceo Linguistico Internazionale Deledda

Iran	Omer	Hamid	Kuwait English School
Iraq	Yusra	Hussain	Kuwait English School
Ireland	Matteo	Noris	Liceo Scientifico Nicoloso Da Recco
Israel	Giulia	Gava	Liceo Linguistico Internazionale Deledda
Italy	Peter	Fendall	Stockport Grammar School
Japan	Pippa	Loughran	Stockport Grammar School
Jordan	Lorenzo	Tinari	Liceo Scientifico Pasteur
Kazakhstan	Samarth	Arora	Vienna International School
Latvia	Ecem	Cam	Kadıköy Anadolu Lisesi
Lebanon	Janssen	Isabel	Schule Schloss Salem
Liechtenstein	Susanna	Capecci	Deutsche Schule Genua
Lithuania	Gülsu	Gelgün	Ted Istanbul College
Luxemburg	Irene	Santoloci	Deutsche Schule Genua
Lybia	Davide	Trasciatti	Deutsche Schule Genua
Malta	Roelof	Sol	Lorentz Casimir Lyceum
Mauritania	Alessandro	Managlia	Istituto Tecnico Primo Levi
Mexico	Justin	Oloriz	Mater Dei High School
Moldova	Elisa	Busso	Civico Liceo Linguistico A. Manzoni
Monaco	Melis	Ketenci	Kadıköy Anadolu Lisesi
Morocco	Alessandro	Pucci	Liceo Classico DaVigo
Mozambique	Francesco	Attanasio	Collegio Emiliani
Nepal	Francesca	Varesi	Civico Liceo Linguistico A. Manzoni
Netherlands	Elisaveta	Keshkova	Gymnasium n°157
New Zealand	Martijn	Oosterhoff	Lorentz Casimir Lyceum
Niger	Luca	Ferrando	Istituto Tecnico Primo Levi
Nigeria	Tommaso	Adami	Civico Liceo Linguistico A. Manzoni
North Korea	Abdullah	Al Duwaisan	Kuwait English School
Norway	Sarah	Bracco	Liceo Scientifico G.D. Cassini
Pakistan	Vanessa	Pavani	Istituto Einaudi Casaregis Galilei
Palestine	Farah	Al-Hunaidi	Kuwait English School
Panama	Nazli	Yurtekin	Isikkent High School
Philippines	Daria	Baglikova	Gymnasium n°157
Poland	Anastasia	Shestopalova	Gymnasium n°157
Portugal	Cagkan	Korur	The Sezin School
Romania	Giulia	Dellovicario	Istituto Tecnico Primo Levi
Russian Federation	Francesca	Guillen	Mater Dei High School
Saint Lucia	Giulia	Pertini	Istituto Einaudi Casaregis Galilei
Saudi Arabia	Faris	Abdulrahman	Kuwait English School
Serbia	Jack	McLaren	Stockport Grammar School
Sierra Leone	Valentina	Ghedini	Civico Liceo Linguistico A. Manzoni
Singapore	Fatema Juzer	Sitabkhan	Woodstock School
Slovakia	Dariusz	Tomaszewski	Xv Liceum Ogólnokształcące
Slovenia	Tisana	Bogić	Gimnazija Banja Luka
Somalia	Sabrina	Defilippi	Liceo Linguistico Internazionale
South Africa	Lydia	Ejangué	American School Of Yaounde
South Korea	Alex	Soloviev	Vienna International School
Spain	Abdulmohsen	Alshakhs	Kuwait English School
Sri Lanka	Raag Geet	Sethi	Woodstock School
Sudan	Francesco	Rebora	Istituto Tecnico Primo Levi
Switzerland	Martin	Kent	Stockport Grammar School
Syria	Linda	Kwayep	American School Of Yaounde
Thailand	Alicia	Bell	Lycée Honoré De Balzac

Turkey	Johannes	Hallermeier	Schule Schloss Salem
Ukraine	Shaya	Sable	Lycée Honorée De Balzac
United Arab Emirates	Ramiz	Haddadin	The National Orthodox School
United Kingdom	Eleonora	Gonella	Liceo Scientifico G.D. Cassini
United States	Dalila	Rapuzzi	Liceo Linguistico Internazionale Deledda
Uruguay	Chiara	Raffaele	Liceo Linguistico Internazionale Deledda
Uzbekistan	Uday Singh	Keith	Woodstock School
Venezuela	Carine	Noah	American School Of Yaounde
Vietnam	Richard	Hall	The National Orthodox School

Security Council

Belgium	Micha	Groenewegen	Leiden Da Vinci College
Burkina Faso	Diego	Dacà	Istituto Tecnico Primo Levi
China	Alexandra	Vasilyeva	Gymnasium n°157
Costa Rica	Jack Cooper	Cooper	Mater Dei High School
Croatia	Janet	van der Eijnde	Lorentz Casimir Lyceum
France	Sandra	Samuel	Liceo Linguistico Internazionale Deledda
Indonesia	Adriel	Brocea	Liceo Linguistico Internazionale Deledda
Italy	James	Toole	Stockport Grammar School
Lybia	Alexander	Kundrat	Deutsche Schule Genua
Panama	Can	Alauf	Isikkent High School
Russian Federation	Alex Oloriz	Oloriz	Mater Dei High School
South Africa	Nakaashi	Vawani	American School of Yaounde
United Kingdom	Giulia	Marini	International School of Genoa
United States of America	Raphael	Lemahieu	Vienna International School
Vietnam	Berfurg	Karakaya	FMV Ayazaga Isik Lisesi

Special Conference on Biodiversity

Afghanistan	Mayokun	Taiwo	Vienna International School
Albania	Zeynep	Üstün	Ted Ankara Koleji Vakfi Ozel Lisesi
Algeria	Tuana	Batum	The Sezin School
Angola	Alessandra Yvonne	Conti	Civico Liceo Linguistic oAManzoni
Argentina	Giada	Calabrò	Liceo Statale Giordano Bruno
Australia	Camilla	Rapposio	Liceo Linguistico Internazionale Deledda
Austria	Annalisa	Aste	Liceo Scientifico Nicoloso Da Recco
Azerbaijan	Zerdil	Bakan	Izmir Issikent Lisesi
Barbados	Lotte	Peters	Lorentz Casimir Lyceum
Belarus	Marc	Salvatori	International School of Genoa
Belgium	Edoardo	Savoldi	Istituto Einaudi Casaregis Galilei
Benin	Luca	Pedemonte	Istituto Einaudi Casaregis Galilei
Bolivia	Chiara	Mochi	Liceo Scientifico G. D. Cassini
Bosnia Hercegovina	Gaia	Barboro	Liceo Linguistico Internazionale Deledda
Brasil	Franziska	Haag	Schule Schloss Salem
Bulgaria	Arianna	Ballacchino	Istituto Einaudi Casaregis Galilei
Cambodia	Maria Barbara	Ligio	Istituto Einaudi Casaregis Galilei
Cameron	Izabela	Djakovic	Catholic School Centre Secondary School
Canada	Quinton	Delgadillo	Mater Dei High School
Cape Verde	Simone	Crosetti	Istituto Einaudi Casaregis Galilei
Chad	Alex	Ronco	Istituto Einaudi Casaregis Galilei
Chile	Nora	Held	Burlington High School
China	Gokhan	Cam	FMV Ayazaga Isik Lisesi
Colombia	Leandro	Phillips	Collegio Emiliani
Croatia	Victoria	Sweiss	The National Orthodox School
Costa Rica	Jeff	Hamilton	Mater Dei High School
Cuba	Paola	Müller	Deutsche Schule Genua
Cyprus	Lidia	Turner	Stockport Grammar School
Czech Republic	Jakub	Kaplucha	Vienna International School
Denmark	Nicole	Balestra	Liceo Statale Giordano Bruno
Ecuador	Ginevra	Noli	Collegio Emiliani
Egypt	Dario	Canepa	Liceo classico Da Vigo
El Salvador	Maria	Vishnevsky	Burlington High School
Estonia	Sara	Traversini	Liceo Linguistico Internazionale Deledda
Finland	Giuliapaola	Moda	Liceo Scientifico G. D. Cassini
France	Sara	Bertolini	Liceo Linguistico Internazionale Deledda
FYROM Macedonia	Pawel	Zagajewski	Xv Liceum Ogolnoksztalce
Georgia	Alexander	Wright	Burlington High School
Germany	Olivia	Gorrie	Stockport Grammar School
Greece	gizem naz	Tansik	The Sezin School
Guyana	Carlo	Galli	Istituto Tecnico Primo Levi
Haiti	Teodora	Marconi	Deutsche Schule Genua
Hungary	Elif	Yalçin	Ted Istanbul College
India	Francesca	Ciucciotti	Liceo Scientifico G. D. Cassini
Indonesia	Cecilia	Canepa	Liceo Linguistico Internazionale Deledda
Iran	Ali	Ramadan	Kuwait English School
Iraq	Varsha	Radhakrishnan	Kuwait English School
Ireland	Jacopo	Calevo	Liceo Scientifico Nicoloso Da Recco
Island	Elena	Ruggiu	Deutsche Schule Genua
Israel	Francesca	Pasquinelli	Liceo Linguistico Internazionale Deledda
Italy	Sara	Hall	The National Orthodox School
Japan	Jordan	Edwards	Stockport Grammar School

Lebanon	Heinmann	Noemie	Schule Schloss Salem
Liechtenstein	Alessandra	Lupia	Deutsche Schule Genua
Lithuania	Burcu	Gürel	Ted Istanbul College
Lybia	Jie	Xia	International School of Genoa
Luxemburg	Martina	Oliva	Deutsche Schule Genua
Madagascar	Ilaria	Maisano	Istituto Einaudi Casaregis Galilei
Malaysia	Silvia	Gallino	Istituto Einaudi Casaregis Galilei
Malta	Anastasia	Kasatkina	Gymnasium n°157
Mauritania	Filippo	Barbieri	Istituto Tecnico Primo Levi
Mexico	Casey	Jones	Mater Dei High School
Moldova	Leandro	Ghisalberti	Civico Liceo Linguistico A. Manzoni
Monaco	Baturay	Calci	Kadıköy Anadolu Lisesi
Montenegro	Dragana	Solaja	Gimnazija Banja Luka
Morocco	Liam	Perri	Liceo classico Da Vigo
Mozambique	Daniele	Nicola	Collegio Emiliani
Netherlands	Anastasia	Pavlytskaya	Gymnasium n°157
New Zealand	Anne	Jansen	Lorentz Casimir Lyceum
Niger	Marielvira	Seronello	Istituto Tecnico Primo Levi
Nigeria	Kevin	Ballarin	Civico Liceo Linguistico A. Manzoni
North Korea	Ahmed	Arbab	Kuwait English School
Norway	Chiara	Droghetti	Liceo Scientifico G. D. Cassini
Panama	Asli Deniz	Eke	Izmir Issikent Lisesi
Pakistan	Marta	Moresco	Istituto Einaudi Casaregis Galilei
Philippines	Olga	Glyoza	Gymnasium n°157
Poland	Elizaveta	Keshkova	Gymnasium n°157
Portugal	Bedri Cem	Cinisli	The Sezin School
Romania	Giulia	Garrè	Istituto Tecnico Primo Levi
Russian Federation	Nick	Velasquez	Mater Dei High School
Saint Lucia	Alessio	Caliguri	Istituto Einaudi Casaregis Galilei
Saudi Arabia	Naser	Abdul Rahim	Kuwait English School
Serbia	Laura	Simpson	Stockport Grammar School
Singapore	Mark	Williams	Woodstock School
Slovakia	Artur	Banach	Xv Liceum Ogólnokształcące
Slovenia	Mirjana	Kalabić	Gimnazija Banja Luka
South Africa	Prranit	Vaswani	American School of Yaounde
South Korea	Lucia	Linares	Vienna International School
Spain	Fahed	Al Tashah	Kuwait English School
Sri Lanka	Aradhana	Roberts	Woodstock School
Sudan	Pietro	Ponte	Istituto Tecnico Primo Levi
Sweden	Linda	Gambino	Liceo Linguistico Internazionale Deledda
Switzerland	Salem	Qunsol	The National Orthodox School
Syria	Narcisse	Ngouzeu Ngozeu	American School of Yaounde
Thailand	Gabriel	Meyer	Lycée Honoré De Balzac
Tunisia	Ermanno	Frabotta	Liceo Scientifico Pasteur
Turkey	Vincent	Rodewyk	Schule Schloss Salem
Ukraine	Valentine	Monfuega	Lycée Honoré De Balzac
United Kingdom	Eugenio	Rocco	Liceo Scientifico G. D. Cassini
United States	Matilde	Liberti	Liceo Linguistico Internazionale Deledda
Uruguay	Erika	Lacqua	Liceo Linguistico Internazionale Deledda
Uzbekistan	Aman	Khanna	Woodstock School
Venezuela	Yi Wei	Tong	American School of Yaounde
Vietnam	Nour	Saket	The National Orthodox School

ECOSOC

Algeria	Serra	Aydin	The Sezin School
Angola	Valentina	Grassi	Civico Liceo Linguistico A. Manzoni
Austria	Luca	Leoni	Liceo Scientifico Nicoloso Da Recco
Barbados	Jalil	Janho	The National Orthodox School
Belarus	Grace	Bouton	Burlington High School
Benin	Chiara	Musarra	Istituto Einaudi Casaregis Galilei
Bolivia	Francesca	Arena	Istituto Einaudi Casaregis Galilei
Brasil	Tabea	Breternitz	Schule Schloss Salem
Cameron	Selma	Spahic	Catholic School Centre Secondary School
Canada	Tayla	Ridley	Mater Dei High School
Cape Verde	Walter Andres	Orozco Ochoa	Istituto Einaudi Casaregis Galilei
China	Yigit	Egilmez	FMV Ayazaga Isik Lisesi
Cuba	Lukas	Woltering	Deutsche Schule Genua
Czech Republic	Vassia	Popova	Vienna International School
El Salvador	Zerrin	Sehovic	Burlington High School
FAO	Silvia	Domenica	Liceo Linguistico Internazionale Deledda
France	Giordana	Galbiati	Liceo Linguistico Internazionale Deledda
Greece	gizem	toponder	The Sezin School
Guinea Bissau	Francesco	Veronesi	Civico Liceo Linguistico A. Manzoni
Guyana	Nadia	Nadir	Istituto Tecnico Primo Levi
Haiti	Margherita	Schatten	Deutsche Schule Genua
Iceland	Maria-Eugenia	Borneto	Deutsche Schule Genua
Indonesia	Domenico	Del Re	Liceo Linguistico Internazionale Deledda
Iraq	Kunal	Kapoor	Kuwait English School
Japan	Charlotte	Lennon	Stockport Grammar School
Kazakhstan	Christina	Barcus	Vienna International School
Liechtenstein	Federico	Durando	Deutsche Schule Genua
Luxemburg	Luca	Montarsolo	Deutsche Schule Genua
Madagascar	Desiree	Moggia	Istituto Einaudi Casaregis Galilei
Mauritania	Christian	Ballardini	Istituto Tecnico Primo Levi
Moldova	Andrea	Raimondi	Civico Liceo Linguistico A. Manzoni
Monaco	Giorgia	Fontana	Liceo Scientifico Nicoloso Da Recco
Mozambique	Andrea	Secondi	Collegio Emiliani
Netherlands	Maria	Kudevich	Gymnasium n°157
New Zealand	Anaïs	Asch	Lycée Honoré De Balzac
Niger	Stefano	Leonardi	Istituto Tecnico Primo Levi
Pakistan	Davide	Caizzo	Istituto Einaudi Casaregis Galilei
Paraguay	Michela	Marceglia	Civico Liceo Linguistico A. Manzoni
Poland	Melnik	Aglaya	Gymnasium n°157
Portugal	Asli	Gurer	Kadıköy Anadolu Lisesi
Romania	Marta	Salvaneschi	Istituto Tecnico Primo Levi
Russian Federation	Kevin	Bagnall	Mater Dei High School
Saint Lucia	Mauro	Chessa	Istituto Einaudi Casaregis Galilei

Saudi Arabia	Aly	Aboushady	Kuwait English School
Slovenia	Lana	Ugren	Gimnazija Banja Luka
South Korea	Thomas	Nguyen	Vienna International School
Sri Lanka	Han Sol	Lee	Woodstock School
Sudan	Gabriele	Muntoni	Istituto Tecnico Primo Levi
Sweden	Michela	Zanda	Liceo Linguistico Internazionale Deledda
United States	Alessia	Carrara	Liceo Linguistico Internazionale Deledda
Uruguay	Francesca	Zerbini	Liceo Linguistico Internazionale Deledda
Venezuela	Mati	Fombang	American School Of Yaounde

Mediterranean Conference

Albania	Ayen	Tokay	Ted Ankara Koleji Vakfi Ozel Lisesi
Albania	Arinç	Öztürk	Ted Ankara Koleji Vakfi Ozel Lisesi
Algeria	Selin	Aydin	The Sezin School
Algeria	Fatma Busra	Aydin	The Sezin School
Bosnia Hercegovina	Cecilia	Lambruschi	Liceo Linguistico Internazionale Deledda
Bosnia Hercegovina	Aleksandra	Barresi	Liceo Linguistico Internazionale Deledda
Croatia	Rick	Van Uum	Lorentz Casimir Lyceum
Croatia	Zachary	Birnbaum	Lycée Honoré De Balzac
Cyprus	Lili	Nikkhah	Stockport Grammar School
Egypt	Edoardo	Napoli	Liceo Classico da Vigo
Egypt	Giulia	Cuccu	Liceo Classico da Vigo
France	Chiara	Lori	Liceo Linguistico Internazionale Deledda
France	Laura	Tradii	Liceo Linguistico Internazionale Deledda
Greece	Nazli	Ilksavas	The Sezin School
Greece	Orcun	Yuksel	The Sezin School
Italy	Robert	Hazeldine	Stockport Grammar School
Italy	Bradley	Davidson	Stockport Grammar School
Lebanon	Roberto	D'Angelo	Schule Schloss Salem
Lebanon	Carlotta	Pereda	Schule Schloss Salem
Lybia	Sophia	Bächle	Deutsche Schule Genua
Lybia	Deniz	Sehovic	Burlington High School
Malta	Idoia	Hidalgo	Lorentz Casimir Lyceum
Malta	Angelika	Muryshkina	Gymnasium n°157
Monaco	Karthikka	Chandrapatham	Liceo Scientifico Nicoloso Da Recco
Monaco	Sylvia	Stevens-Goodnight	Burlington High School
Montenegro	Ivana	Vlajic	Catholic School Centre Secondary School
Montenegro	Natasa	Truculjia	Catholic School Centre Secondary School
Morocco	Shaula	Canale	Liceo Classico da Vigo
Morocco	Sabrina	Agostini	Liceo Classico da Vigo
Palestine	Yagoub	Al-Sanie	Kuwait English School
Palestine	Eva	Turcaniova	Kuwait English School
Portugal	Neslisah Yasemin	Oder	The Sezin School
Portugal	Ceylin	Cakir Yavuz	The Sezin School
Slovenia	Lidija	Mišić	Gijmnazia Banja Luka
Spain	Naser	Najem	Kuwait English School
Spain	Samrad	Khan	Kuwait English School
Syria	Michael	Nana	American School Of Yaounde
Syria	Gerard	Tankou	American School Of Yaounde
Tunisia	Matteo	Paoletti	Liceo Linguistico Internazionale Deledda
Tunisia	Andi	Ququ	Liceo Linguistico Internazionale Deledda
Turkey	Max	Peikert	Schule Schloss Salem
Turkey	Alexander	Steffen	Schule Schloss Salem

CODE OF CONDUCT at GeMUN

Due to the nature of this important event, it is assumed that participants are mature enough to respect others and to provide a framework within which all MUN participants can operate. Participants who fail to follow these simple guidelines will be sent home at their own expense and their schools will not be invited to participate in future sessions.

Alcoholic Beverages

Alcoholic drinks may not be consumed at any time during the conference. If alcohol is available at MUN related activities, students should exercise wisdom, remembering that their conduct reflects on both their school and the program in general. **The use of any form of narcotic drug is expressly prohibited.**

Smoking

Smoking is **not permitted** anywhere **inside** Palazzo Ducale. **Smoking is not allowed at the DISCO PARTY.**

Dress Code

GeMUN, a formal conference, expects personal appearance to be appropriate for a professional setting.

MUN – delegates should not wear clothes, jewellery, or accessories which are inappropriate or which draw unnecessary attention.

Inappropriate dress includes, but is not limited to:

- National costume or military attire;
- Flag of any kind;
- Team accessories such as scarves, hats, non GEMUN badges/button/pins;
- Denim clothes and sports shoes;
- Brightly coloured and/or spiky hair;
- Facial piercing (extended to earrings for men);

For girls the choice should be: a suit, smart separates (either trousers or skirts) or a dress.

For boys - a formal suit, shirt and tie or similar alternative such as blazer or jacket with formal trousers, shirt and tie.

Badges

Take great care of your GEMUN badge. If you do not have a badge, you will not be allowed into meetings or the General Assembly. Lost badges may be replaced for a fee of 10€ at GeMUN Office (First Floor, see map).

Placards

The school has to leave a five-euro deposit for every placard its delegation receive. This amount will be refunded on receipt of the placard in good condition. If a delegate does not return the placard, the deposit will not be returned. If a delegate loses his/her placard, s/he will be asked to pay an extra fee of 5 euros for a new one.

Cellular (Mobile) Phones / Portable Audio Equipment

Cellular phones must be **switched off in all forums at all times** and cannot be used during the sessions. Portable audio equipment must also be turned off during all meetings.

Computers

Resolution must be computer-typed. The time limit imposed on the use of computer is 15 minutes. You may use your own USB memory stick. It is forbidden to **install any program or use any system disk**. If you need help, consult one of the coordinators. Delegates are allowed to use their own Notebooks or Laptops.

The computer point in Palazzo Ducale is set in Sala del Minor Consiglio and is available for all the delegates of the HSCom and the SpCon; in Auditorium Museo Strada Nuova in Palazzo Rosso, for the Disarmament; in Palazzo Tursi for ECOSOC and Political and Decolonisation Committee.

Internet

At the Palazzo Ducale site, students will be given access to the Internet by producing a document of identification (i.e. Identity Card or Passport). They will be given a password. Three computers will be available in the room next to Sala Gradinata (Informagiovani – see map) until 12 o'clock in the morning and from 14:00 to 17:30 on Thursday afternoon. Wi-fi connection is available at all times in Mentelocale, but you need your laptop as the GeMUN committee will provide only one laptop.

Approval Panel and Anti Plagiarism Board

Approval Panel and Anti Plagiarism Board (Palazzo Ducale) will be in Mentelocale on Thursday and Friday from 8:30 to 17:30.

The Chair will give information about the Approval Panel and Anti Plagiarism Board at the first meeting in Palazzo Rosso and Palazzo Tursi.

Lunch

Delegates, on presentation of the lunch tickets provided by the MUN Director, will have right to lunch. They will have it on Thursday 26th, Friday 27th and Saturday 28th following this division: HSC, Sp. Con., Med. Con., SC in Loggiato Minore, Palazzo Ducale; DIS, ECOSOC and Political in Palazzo Rosso. Order and good manners are kindly requested. In particular, a local law forbids eating in front of and near the Ducale Palace. Any one who breaks this law will have to pay a fine from 25 euro to 500 euro. So please pay attention.

Pay-phones

Public pay-phones are available inside or near Palazzo Ducale.

USB Memory Stick

Please bring all of your research, including your resolution, on a USB device - no floppies!

Photocopying and Notepaper

The Administrative Staff in the Secretariat provide several important services to the delegates. As many delegates want to use these services at the same time, the secretariat is usually very busy. Delegates are therefore requested to be patient and cooperative. Approved resolutions will be copied automatically in sufficient numbers for the forums concerned, so that delegates need not concern themselves with this. Please note that posters, flyers and other publicity material will not be copied.

The photocopy point is located in Minor Loggiato, Palazzo Ducale, First Floor (HSCom, Spcon, SC, MedCon); Auditorium, Palazzo Rosso (Disarm).

It is open on Thursday 26th from 9.00 to 12.00 and from 15:00 to 17.00 ; on Friday 27th from 9.00 to 12.00 and from 13.30 to 17.00; on Saturday 28th from 9.00 to 12.00.

Stay in Hotels, City Hostel or Community Housing

Students staying in Hotels and in the City Hostel are reminded that they have a great deal of responsibility towards their hosts and fellow residents. Special financial arrangements have been made for your benefit. The cooperation of everyone is necessary to ensure the on-going success of this programme.

Students in Community Housing should note that it is difficult to find families willing to offer hospitality to MUN delegates. The host families receive no payment for this service. A letter of thanks or a small present after your return home is always a welcome token of gratitude.

Transport

Be sure and always check time schedules of public transport so that you know when travel will be available. Allow for bus or train delay due to commuter traffic. Please do not forget to punch your ticket when you travel by bus. It is possible to buy tickets at newspaper-point or tobacco-store. The cost of a 90-minutes ticket is of €1.20

Closing Ceremonies

The Closing Ceremony of the General Assembly will take place in the Sala del Maggior Consiglio, at Palazzo Ducale on the 28th of February from 12.30 pm to 13.30 pm. Every delegate will have a seat. Please be punctual.

Notes

Each delegation will be responsible for supplying its own headed notepaper and sufficient copies of their draft resolutions.

Each note must be written on official appropriate delegation stationery. The name and the section of receiving delegation must be clearly written on the front of the note. Notes will be screened and thrown away if they contain improper messages. Disciplinary action may be taken by the Administrative Staff against any delegates abusing the system. There will be no messenger service between forums for delegates.

Souvenirs

Gadgets and souvenirs can be purchased at the GeMUN stand at Palazzo Ducale.

Events

Dinner Party

Thursday, February 26th at 19.00 all delegates and chairs are invited to the opening dinner. The price is 10 euros.

The restaurant is:

Moody- Pasticceria Svizzera, largo XII Ottobre 47/51 r, Genova

Web site: www.ristovip.it

The MUN Director is given tickets for dinner at the moment of registration. It is important to note the different locations of the restaurants, according to the committee. The possession of the ticket is compulsory since it has to be shown at the entrance of the restaurant. Delegates without their ticket are not allowed to enter.

Dance Party

The admission ticket is strictly personal and is only valid for one person with a GeMUN 2009 badge. The GeMUN organisation reserves the right to refuse admission. The ticket is not for sale. It is forbidden to sell it to any third party or to use it for any commercial purpose. The following items are not allowed into the dance : alcoholic beverages, any glass items, plastic bottles, cans, weapons or any other dangerous items. Participants may be searched and if the above-mentioned items are found in the possession of a participant, the GeMUN organisation reserves the right to refuse admission and confiscate the item(s) found.

The disco party will start at 7 p.m. with a buffet and one non-alcoholic drink included. The Dance Party will finish at midnight.

Opening Ceremonies of the General Assembly

The Opening session of GEMUN will be Thursday February 26th, afternoon at 13:00 in Palazzo Ducale in the Sala del Maggiore Consiglio.

Location: Palazzo Ducale

Address: Piazza Matteotti 9

16123 Genova

Tel: 010-5574000

Orientation for MUN Directors

(Informagiovani Palazzo Ducale)

A special meeting has been organized for all MUN-Directors. During this session the GEMUN agenda will be discussed and any questions or doubts will be clarified. The directors will also be required to pay the fees for the Cultural Program.

Cultural Programme

Ticket

The MUN Director is given the tickets at the moment of the registration. MUN Directors and delegates are invited to check their ticket before a trip or an excursion. Those without ticket are not allowed to take part in the tours.

- **Wednesday, February 25th**

Free city tours:

1. At 10.00 (10 a.m.)
2. At 14.00 (2 p.m.)

Please check the GeMUN Agenda and apply for the tour. Ask your MUN Director. Both tours start from Palazzo Ducale, Ticket Office/Biglietteria (see the GeMUN official map).

A walking / public transport tour is organized.

- **Wednesday, February 25th**

Aquarium:

1. At 10.00 (10 a.m.)
2. At 14.00 (2 p.m.)
3. Friday, February 27th at 17.30 (5.30pm)

Please check the GeMUN Agenda and apply for the tour. Ask your MUN Director. Both tours start from Palazzo Ducale, Ticket Office/Biglietteria (see the GeMUN official map).

The special price for GeMUN participants is € 7.00.

You will receive the ticket from your MUN Director. Please bring it with you!

- **Saturday, February 28th**

-9.30 am departure by private coach from Palazzo Ducale.

-10.30 am arrival at Riviera (<http://www.inliguria.com/en/>) and free time.

-from 12.45 am to 2.30 pm; traditional lunch in Recco at "Manuelina's".

-2.30 pm departure by private coach to Palazzo Ducale.

-3.30 pm arrival at Palazzo Ducale.

- **Sunday, March 1st**

You may choose a full day trip:

1. 9 a.m. You are invited to visit Florence and Pisa. This trip will have an additional cost.
2. 9 a.m. You are invited to Nice and Montecarlo. This trip will have an additional cost.

Please contact Ms Eliana Varone, Club Viaggi (Email: congressi@clubviaggi314.it) or Iskra Viaggi (E-mail: info@iscra.com) for booking.

If you need a special cultural programme or further information, please contact the GeMUN Staff and Club Viaggi in advance and they will try to help you.

Special Notes

Ambassador Speeches

The Ambassador's Speech is voluntary. There will be a limit of maximum 40 speeches and only 2 rights of reply on every 5 speeches will be allowed. Those who would like to give the Ambassador's Speech must sign up on the SPEAKERS' LIST.

The Ambassador is the delegate taking part in the Humanitarian, Social and Cultural Committee.

During the Opening Ceremony 5 ambassadors will be called to the podium together to make the Opening Ceremony more efficient. Each ambassador will deliver a speech of up to a maximum one-minute on his/her country and the general views, policies of his/her country. This speech must be formal and non-offensive. No objects may be taken to the speaker's microphone. The speech should begin with "Madam/Mr. President, Honourable Delegates, Distinguished Guests..." and finish with "Thank you Madam/Mr. President!"

Workshop for Future Chairs

No more than 2 students per school will be allowed to take part in the Workshop for Future Chairs.

The Procedure for Processing Resolutions

All delegates should be aware that the rules are intended to facilitate debate and to afford to all members their democratic right to voice an opinion. The Presidents and Chairs of the various assemblies will apply the rules to this end. They will not tolerate the misuse of the rules for obstructive or restrictive purposes.

1. Duties of delegates

- Each delegate has the duty to:
 1. Respect the decisions of the Chair at all times; obtain the floor before speaking; stand when speaking;
 2. Yield the floor when required to do so by the Chair
 3. Be courteous at all times
 4. Avoid the use of insulting or abusive language

2. United Nations Charter

- All delegations should, at all times, act in accordance with the articles and principles of the United Nations Charter and the Universal Declaration of Human Rights.

3. Parliamentary Procedure

- Except where otherwise adapted or limited by the following, Robert's Rules of parliamentary procedure will be used at all times. In general, the Chairs will know the proper procedure, how to apply the rules and whom to recognise. They are available to give help and information. Delegates should not be afraid to ask for clarification or explanation. This can easily be done by rising to a point of order, a point of information to the Chair or a point of parliamentary enquiry. Such points may not interrupt a speech, however.

4. Written communication between delegations

- All written communication transmitted through the Administrative Staff must be written, on identifiable notepaper, with a distinctive heading. Messages must bear clear FROM and TO designations at the top of the paper. Messages not fulfilling the above mentioned requirements will not be transmitted. Delegations are expected to provide their own notepaper.

5. Opening Speeches in General Assembly (Ambassador Speeches)

- Opening policy statements given at the first session of the General Assembly shall not exceed ONE minute and are not to be interrupted. After the drawing by lot of the first country to speak, the speaking order will follow alphabetically. Non-member delegations will be afforded the right to speak only when all country delegations have spoken. The designated speaker for each successive country

must be in position at the podium as that nation responds to the roll call, otherwise the right to speak will be forfeited.

6. **Right of Reply to Opening Speeches**

- No more than two applications for the right of reply to an opening speech every 5 people will be entertained after a specified number of opening speeches. Such replies may not exceed thirty seconds and must refer to one of the preceding opening speeches.

7. **Quorum**

- A majority of the total membership of each forum shall constitute a quorum.

8. **Amendments to the Agenda**

- Proposed amendments to the agenda may be submitted in each forum at the start of business. Only amendments which propose to add an issue to the agenda will be in order. If such an amendment passes, the new issue will normally be debated after the previously published issues, provided that a resolution on the issue has been approved. Amendments to the agenda must be proposed in the form of a motion to be debated and should be submitted in writing to the President or Chair on an Amendment Sheet.

9. **Powers of the President/Chair in Limiting, Extending or Suspending Debate**

- The President/Chair will propose the limitation of debate time for each motion. This will normally be:
 1. Main motions: 20 minutes open debate or 10 minutes for and 10 minutes against (or 10 minutes against followed by 10 minutes for)
 2. Amendments: 10 minutes open debate or 5 minutes for and 5 minutes against (or 5 minutes against followed by 5 minutes for)
- When debate time has been concluded, the Chair will propose either the extension of debate time (e.g. by 10 minutes open debate or 5 minutes for, 5 minutes against) or the closure of debate and subsequent vote on the question being considered (the Previous Question).
- Open debate will be the norm for the Special Conference, the Councils and the Commissions, where a high degree of consensus is aimed at. In the Committees of the General Assembly and in the General Assembly itself, where the more contentious issues are likely to be discussed, the norm will be closed debate.
- In any case, the President/Chair will be unlikely to grant a motion for, or move, the Previous Question if there has been no opportunity to hear more than one side of the argument.
- The President/Chair may, in the interest of debate or in order to work towards consensus, call upon a particular delegation to speak, even if they have not requested the floor. The President/Chair may also, for the same purposes, restrict the speaking time of an individual delegate.

- The limitations of debate time will include the time taken for replies to points of information but will not include the time taken for questions put to the speaker or for other interruptions.
- There will be an absolute maximum debate time for one resolution of two hours in the Special Conference, the Councils and Commissions, ninety minutes in the GA Committees and thirty minutes in General Assembly (including all interruptions). At the end of this time a resolution must either be voted on or tabled.
- Only the President, Chair or the Secretary General is empowered to call recesses or adjournments or to suspend the rules. Appeals from the decision of the Chair are not debatable. Such appeals will be put directly to the vote. A two-thirds vote against the Chairs decision is required for such an appeal to be upheld.

10. Objections to the Main Motion

- Only in exceptional circumstances will Presidents or Chairs entertain Objections to the Consideration of a Motion. A delegate objecting to the consideration of a proposed resolution will be required to explain, in an uninterrupted speech not exceeding one minute, the reason for his objection. The submitter of the motion will then be afforded a right of reply of equal length, after which a vote will be taken on the objection. Once a main motion has lost to an objection to its consideration, it cannot be reconsidered at any time. An objection to the consideration of a main motion, which requires a two-thirds majority, will not be in order in the General Assembly. There can be no objection to the consideration of an amendment. The President or Chair may refuse to sustain an objection to the consideration if he perceives it to be entirely destructive or merely being used for tactical purposes not connected with the substance of the resolution. The objection will not then be put to the vote and the decision of the President/Chair is final.

11. Amendments

- Only a speaker who has the floor can submit amendments. The intention of proposed amendments to resolutions should normally be to improve the resolution with the object of achieving a wider consensus and, thus, helping the resolution to pass. In closed debate, amendments will normally be moved in debate time against the resolution. However, the intention should still be constructive and not destructive. If the amendment fails, the speaker who proposed it will retain the floor on the main motion.

12. Reconsideration and Tabling

- Once a proposal has been formally adopted or rejected by a vote of the assembly concerned, it may only be reconsidered after all business on the agenda has been dealt with, and then only by a two-thirds majority of the members present and voting. The motion to lay a resolution on the table is not debatable and, when carried, temporarily disposes of the main motion and pending subsidiary

motions. A two-thirds majority is needed to take matters from the table, although tabling itself needs only a simple majority.

13. Yielding the Floor to other delegations

- The floor may be yielded by one delegation to another only once consecutively. Where delegations consist of more than one member, delegates from the same delegation may not yield the floor to each other.

14. Interruption of Speeches and Raising to Points

- A speech may not be interrupted by any point except a point of personal privilege referring to audibility. *A Point of Personal Privilege* must refer to the comfort and well being of the delegate, not to the content of any speech.
- All other points, e.g. order, parliamentary enquiry and information to the Chair or speaker, will be dealt with only when the speaker yields the floor either to points of information to another delegate or to the President/Chair.
- *A Point of Order* may relate to procedural matters only.
- *A Point of Information* may be directed to the Chair or to the speaker who has the floor if he has indicated that he is willing to yield to points of information. A point of information must be formulated as a question, e.g. "Is the speaker aware that..." or "Does the speaker (not) realise that..." etc. A short introductory statement or reference may precede the question, e.g. "The speaker stated in his speech that ... Is he not aware...?" A series of questions from the same questioner will not be in order.
- *A Point of Parliamentary Enquiry* is a point of information directed to the Chair concerning the rules of procedure.
A call for the *Orders of the Day* is a call for the return to the main agenda of the committee, council or assembly. It may not interrupt a speech and must not refer to the content of a speech.

15. Withdrawing a Motion

- A motion may be withdrawn by a decision of all the submitting countries before debate has started, by unanimous consensus of the whole assembly, or by the passing (majority vote) of a motion to permit withdrawal. This is in order at any time before the motion is put to the vote.

16. Referring a Resolution or Question

- A resolution or question may be referred to another Council, Commission or Committee (e.g. to the Security Council. The desirability of referral is debatable. It requires a majority vote.)

17. The Previous Question

- Moving the Previous Question calls for the closure of debate and for a vote to be taken on the motion pending. The President/Chair or a speaker who has the floor may move it.

18. Voting

- Only member states of the United Nations may vote. A delegation votes by raising its placard. In the event of a close result, the President/Chair may institute a roll-call vote, in which each member's name is called in turn and its vote recorded.
 - Amendments - when an amendment is moved to a proposal, the amendment shall be voted on first. Should a second amendment be moved to a proposal, this will be voted on before the vote is taken on the first amendment. Where, however, the adoption of one amendment necessarily implies the rejection of the other, the first amendment shall not be put to the vote.
 - Conduct during Voting - after the President/Chair has announced the start of voting procedures, no interruptions will be allowed except for points of order connected with the actual conduct of the voting.
 - Explanation of vote - after the completion of voting, one speaker of each side will be allowed one minute to explain his vote.
 - Abstentions - the number of delegations actively abstaining (as opposed to simply failing to vote) will be recorded and the right to explain its vote may be afforded to a delegation that abstains. However, abstentions will not count either *for* or *against* the adoption of a motion, i.e. a resolution will pass if the number *for* exceeds the number *against* regardless of the number of abstentions.
 - Veto Rights - the Security Council will apply the special provisions concerning voting as stated in the UN Charter.
- * Excerpt from THIMUN International Guide

19. Submitting Amendments

- All amendments must be submitted to the chair, at the appropriate time during formal debate, on an Amendment Sheet of the approved format (see Amendment Sheet).
- A separate Amendment Sheet must be used for each amendment or amendment to an amendment.
- All amendments must clearly state
 1. The line or lines in which the amendment is to be made
 2. The clauses which are affected by the amendment
 3. The kind of amendment, e.g. strike, insert, strike and insert, add

* AMENDMENTS MAY BE HANDWRITTEN BUT MUST BE LEGIBLE. ILLEGIBLE OR UNTIDY AMENDMENTS WILL BE RULED OUT OF ORDER.

Rules of Debate in the Security Council

The Security Council follows the most flexible system of debating. It works slightly differently from GA rules.

1. **At home**, delegates taking part in the Security Council should prepare a policy statement per topic to get a clearer idea of the position of the country they represent and to eventually review it during debate if necessary; and
2. Write no more than four operative clauses on each topic as **clauses** and **not resolutions** are expected to be written because the debate will discuss clause by clause and its aim will be to create a resolution together and afterwards discuss it;
3. At the **beginning of lobbying**, delegates will be asked to exchange their views on a topic to substitute the "Open agenda" via a motion, and they should reach a compromise in an informal debate set by the Chairs;
4. **During lobbying** or informal debate, they should exchange opinions with others and find a co-submitter per clause as this is a premise to presenting their clause to the committee during formal debate; when the co-submitter is found, they should send their clause to the chairs via notes;
5. **At the beginning of the debate**, a speakers' list will be drawn up by the chairs. If a delegate wishes to speak first, he/she should raise his/her placard high as soon as the chairs ask for it. If a delegate wishes to speak last, he/she should not raise his/her placard. In the latter case the chairs will put his delegation with the last ones who will take the floor. Every delegation will appear on the speakers' list and will have the right and the duty to take the floor.
6. **When they have the floor**, delegates can either propose their clause or simply talk about the problem or the resolution created proper to their speech; if they propose a clause, the chairs will read it out and type it so as to let the House be fully aware of the clause in its entirety. Being among the first to talk basically implies the proposal of a clause. Amendments to the clause are in order while it is being debated. The debate will follow GA's normal procedures, except on voting and on granting the right to follow up; the same delegate who has just made a point of information has the right to ask the speaker another question. When the clause passes, in order to amend it delegates must wait for the debate on the resolution as a whole. Abstentions are not in order in a vote on a single clause.
7. **When the speakers' list is through**, the created resolution as a whole will be debated. The debate will follow GA's debate procedures. Abstentions when voting on a resolution are in order.
8. Security Council is composed of fifteen members; five of them are permanent members who have **veto power**. Voting against the resolution by a permanent member constitutes a veto. If a permanent member uses it, the resolution automatically fails. If a permanent member wants to veto a single clause or the entire resolution, he/she should indicate this intention as soon as possible. The purpose of the debate is to reach consensus, so it is considered improper to constitute a veto without indicating so in advance.
9. For any further doubt, interact with your Chairs.

Rules of Debate in the Mediterranean Conference

Among all the Model United Nations committees the Mediterranean Conference is unique. It concerns those states, which look out onto the Mediterranean Sea. Its methods of debate are similar to those of the Security Council, through there are some exceptions.

1. **At home**, delegates taking part in the Mediterranean Conference should prepare a policy statement per topic to get a clearer idea of the position of the country they represent and to eventually review it during debate if necessary; and
2. Write some operative clauses on each topic as they are expected to write **clauses** and **not resolutions** because the debate will be delivered clause by clause and its aim will be to create a resolution together;
3. **During lobbying**, they should exchange opinions with others and find a sponsor per clause as this is a premise to presenting their clause to the committee during formal debate; when the sponsor is found, they should send their clause to the chairs via notes.
4. **At the beginning of the debate**, a speakers' list will be drawn up by the chairs. If a delegate wishes to speak first, he/she should raise his/her placard high as soon as the chairs ask for it. If a delegate wishes to speak last, he/she should not raise his/her placard high so as to let the chairs put his delegation with the last ones who will take the floor. Each delegation will appear on the speakers' list and will have the right and the duty to yield the floor.
5. **When yielding the floor**, delegates can either propose the clause asking the chair conducting the debate to read it loud and one of the chairs must write it so as to let the House be fully aware of the clause in its entirety or simply talk about the problem or the resolution created prior to their speech; being with the first to talk implies basically the proposal of a clause. Delegates cannot propose more than one clause per topic. Amendments to the clause are in order while it is being debated. When the clause passes, in order to amend it delegates must wait for the debate on the resolution as a whole. Delegates can vote for or against a clause.
6. **When the speakers' list has been read**, then the created resolution as a whole will be debated. The debate will follow GA's debate procedures. Abstentions when voting on a resolution are in order.

Writing a Resolution

(According to THIMUN INSTRUCTIONAL GUIDE)

- A resolution consists of ONE long sentence divided into clauses and sub-clauses. It has to be typed according to the official format with each line numbered. It is divided into two parts: perambulatory and operative clauses.

Perambulatory Clauses

- Refer to background information, arguments, justifications and aims of the action
- Begin with a present or past participle (*Acknowledging/ Alarmed by*) written in *italics*
- Are separated by commas

Operative Clauses

- Are numbered
 - Say which kind of action you want to take (Attention: each operative clause must contain only one clear statement!)
 - Are arranged in logical order
 - Begin with a verb in 3rd person singular of the Present Tense (*Proposes/Hopes*) written in **bold** and underlined
 - Are separated by semicolons
-
- A resolution should stimulate negotiation and compromise for the greater good and rarely be condemnatory in nature to avoid alienation and to promote peaceful solutions to world problems.

Sample Resolution

FORUM: Environment Commission

QUESTION OF: Need for Continued and Coordinated Research into the Ozone Layer

SUBMITTED BY: Iceland

CO-SUBMITTED BY: Sweden, Denmark, France, Canada, Australia, Netherlands, Finland, Belgium, and Argentina

1 *Alarmed* by the growing depletion of the ozone layer over the Arctic and Antarctic Regions,
2 *Deeply concerned* by the effects of ozone depletion such as the increase in ultraviolet radiation
3 which causes, cancer, disrupts food chains on land and in the sea, damages forests and causes air
4 pollution and climate change,
5 *Emphasising* that the cause of these effects is the utilisation of chlorofluorocarbons, nitrous oxides
6 and other chemicals,
7 *Realising* that only rapid international action will prevent the earth from ultimate catastrophe,
8 **1. Urges** the formation of:
9 a) national and independent ozone layer research groups, consisting of one representative
10 or each research programme currently in progress within each nation, along with chosen
11 specialists in jurisprudence and journalism, and
12 b) an international research group under the auspices of the United Nations Environment
13 Programme (UNEP), consisting of one delegate from each national and independent research
14 group, as well as of international lawyers and journalists;
15 **2. Encourages** all groups to:
16 a) publish data on the nationwide production and consumption of the aforementioned
17 chemicals, as well as the import and export of these substances,
18 b) ensure that the goals set by the Helsinki Accord and the Montreal Protocol concerning
19 the production and use of ozone-depleting chemicals be ratified by the year 1992;
20 **3. Suggests** that all governments consider imposing taxes on the production of all ozone-depleting
21 chemicals as a means of funding further research;
22 **4. Authorises** the international groups to:
23 a) publish reports for the United Nations and the press including exact figures from the
24 results of national research and progress,
25 b) devise an international insignia marking all products deemed destructive of the ozone,
26 c) coordinate the investigation schedules of the national groups and organise frequent
27 exchange of results;
28 **5. Requests** that the UNEP divide the above-mentioned information into three categories:
29 a) information concerning the rate of depletion of the ozone layer and the affected
30 geographical areas,
31 b) information concerning ways to limit the depletion of the ozone layer,
32 c) information concerning materials whose use should be altered or which should be
33 replaced in order to lessen the potential damage to the ozone layer;
34 **6. Asks** all nations to use published materials from the UNEP to review and revise, where need be,
35 their own national laws on the production and use of ozone-depleting substances;
36 **7. Proclaims** that the international group under the auspices of UNEP meet twice a year to
37 examine the rapid influx of information and research developments so that the financial burden
38 will be laid mainly on the individual nations and not on the United Nations;
39 **8. Suggests** renewed effort in increasing public awareness through the use of the media and the
40 published findings of the afore mentioned groups;
41 **9. Seeks** the immediate progress towards these goals in order to preserve this globe and its future
42 inhabitants.
43

Passing a Resolution

Below are the steps delegates are expected to follow in order to ensure that their resolution will be considered by the chairs for debate:

Step 1. Delegates will meet in their respective committee rooms in order to lobby and merge their resolutions.

- a) Each merged resolution **must** have a minimum of 20 co-submitters in HR, Disarm and SpecCon, 12 co-submitters in ECOSOC and 4 co-submitters Decolonization and Political (SC and MedCon will write their resolutions collectively).
- b) There will be a main Submitter of the resolution who will be responsible for reading the operative clauses if the resolution is chosen for debate.
- c) The main Submitter will need to get a Resolution Cover Sheet (available from the Chairs of each respective committee) with the Chair's signature and the Registration Number the Chair has given.

Step 2. The main Submitter must have a copy of the resolution available on a USB storage device. The main submitter will go to the Approval Panel who will check that the resolution has not been copied.

Step 3. The main Submitter will then submit two copies of the resolution to the Approval Panel, which will check format and spelling. When the resolution is approved, the Approval Panel will download it on the Approval Panel file of approved resolutions and will keep one hard copy. The Approval Panel will then sign the Resolution Cover Sheet.

Step 4. The main Submitter will go back to the Chair with the Resolution Cover Sheet provided with all the signatures and a copy of the resolution. The Chair will then give it to a Staff member to begin photocopying.

GeMUN Committee

Dina Kotelnikova- Liceo Linguistico Internazionale G. Deledda

Fabris Barret- International School of Genoa

Franco Bisio- Istituto Einaudi Casaregis Galilei

Luisa Ciarletta- Istituto Einaudi Casaregis Galilei

Pierangelo Celle- Università degli Studi di Genova

Emanuele Ricci- Istituto Primo Levi

Mathias Schuback- Deutsche Schule Genua

GeMUN Executive Administration

Gabriella Tedde

Stefania Amorino

Ottilia Braccini

Mattia Costa

Giorgia Costa

Antonio Di Gioia

Luigi Falanga- web master

Elena Franceschini

Fitzgerald Saenger

Orazio Sapuppo

GeMUN Executive Staff

Arianna Abbona – Head of Staff

Elena Borella- Assistant Head of Staff

Gaia Cipresso- Assistant Head of Staff

Ilaria Di Martino- GeMUNity

Francesca Di Prima- Assistant MUN Director

Alessandra Chiazza- Assistant MUN Director

Giacomo Milani- Assistant Secretary General, Technology

Martina Nappi- Assistant MUN Director

Valeria Papasidero- GeMUNity

Roberto Rebora- Computer

Silvia Spallarossa- Hospitality

Palazzo Ducale

Location

Location Disarmament and International Security Committee

Palazzo Rosso
via Garibaldi, 18

Notes

Notes

Notes

Provincia di Genova

REGIONE LIGURIA

Comune di Genova

UNIVERSITÀ DEGLI STUDI
DI GENOVA

Comune di Rapallo

Genova
Città dei
diritti

Comune di Recco

unicef
Comitato Provinciale di Genova

GeMUN committee:

Genoa International School, Civico Liceo Linguistico "G.Deledda"
Deutsche Schule Genua

Istituto d'Istruzione Superiore "L.Einaudi - G.Casaregis - G.Galilei"
The International School of Genoa

I.I.S. Commerciale ed Industriale "Primo Levi"

Liceo Scientifico "Nicolosio da Recco" e Liceo Classico e Linguistico "Da Vigo"

Università degli Studi di Genova - University of Studies of Genoa

Facoltà di Scienza Politiche - Faculty of Political Science

Facoltà di Giurisprudenza - Faculty of Law

Facoltà di Lingue e Letterature Straniere - Faculty of Foreign Languages and Literatures

GeMUN 2009 ©

MUN Director: Ms. Dina Kotelnikova, Deledda International School

Via Bertani, 6 - 16125 Genova - Italy Tel. +39 010 811 634

Email: gemunadmin@gmail.com Website: <http://www.gemun.it>

main sponsors:

COSTRUZIONI EDILI TIGULLIO Srl
Villa Ragone 29 - 16039 Sestri Levante - GE

HOME
panorama

operative sponsors:

Genova
Palazzo
Ducale

HOTEL BRISTOL PALACE
★★★★
GENOVA

musei di genova

bar & restaurant

**ACQUARIO
DI GENOVA**
Ti emoziona per natura.

Costa Edutainment spa
"Divertiamoci imparando"

PLURIDEA
Distribuzione prodotti e servizi personalizzati

MOODY
Anticontraffazione
Vita e Sicurezza
dal 1903
Genova

Personalissimo
OGGETTI E SERVIZI PERSONALIZZATI

ARIONI
HARDWARE E SOFTWARE

CLUB VIAGGI 3.14
Agenzia Viaggi - Travel Agency

ISCRA