

Genoa Model United Nations

Horizon to Horizon

Voices from the Mediterranean

Name: _____

School: _____

Country Represented: _____

Palazzo Ducale
Piazza De Ferrari
Genoa - Italy

Table of Contents

General Information.....	4
Palazzo Ducale & Other Sites.....	5
Program of Events.....	6
Agenda.....	9
Student Officers.....	10
Participating Schools and Delegates.....	12
Code of Conduct.....	22
Events.....	25
Cultural Program.....	26
Procedure for processing a resolution.....	28
Rules of Procedure.....	33
Writing a Resolution.....	35
Sample Resolution	36
Passing a Resolution.....	37
Maps.....	38
Notes.....	42

General Information

GeMUN was organized in 2002 by the joint efforts of Istituzione Deledda International School, Civico Liceo Linguistico Paritario "G. Deledda", Deutsche Schule Genoa, 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) Universita' 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 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 possesses an extensive and recognized background in the MUN community. Since 2002 GeMUN group has attended such THIMUN conferences as Athens, Cairo, St. Petersburg, Haarlem, and Paris.

GeMUN 2008 brings together roughly 600 delegates and teachers from such nations as: Austria, China, Egypt, France, Italy, Jordan, Kuwait, Poland, Qatar, Russian Federation, Spain, Turkey, 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 '08

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 Europe. In addition to Palazzo Ducale, Palazzo Rosso will serve as host to GeMUN '08. 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. Sant Agostino Museum, situated in Piazza Sarzano, and it will also serve as host this year. The Romanesque church of S. Agostino, was and continues to be an important landmark for the city of Genoa.

Finally, The De Amicis Library will also play a major role in GeMUN '08. Located on the second floor of Magazzini del Cotone in Porto Antico. The new and modern De Amicis Library offers a variety of educational resources. From multimedia sources to primary source documents, De Amicis has become an asset to the people of Genoa.

Program of Events

LEGEND:

P.D. stands for:	Palazzo Ducale	S.A.M. stands for:	Sant Agostino Museum
P.R. stands for:	Palazzo Rosso	D.A.L. stands for:	De Amicis Library

Wednesday, February 27th			
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 (leave from Ticket Office)	Tour 1 - free
10.00 - 12.30		Aquarium (leave from Ticket Office)	6 Euro
10.00 - 13.00		Chair Workshop/Meeting (P.D.: Sala Camino)	
14.00 - 16.30		City tour for delegates (leave from Ticket Office)	Tour 2 - free
14.00 - 16.30		Aquarium (leave from Ticket Office)	6 Euro
Thursday, February 28th			
8.00 - 9.00		Last time for registration (P.D.: Ticket Office/Biglietteria)	
Starting at	9.00	Lobbying: Human Rights Committee (P.D.: Maggior Consiglio) Disarmament and International Security (P.R.: Auditorium) Special Conference (P.D.: Minor Consiglio) Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (P.D.: Liguria Spazio Aperto) Security Council (P.D.: Sala Camino)	
Ending at	12.00	Security Council (P.D.: Sala Camino)	
	12.00	Mediterranean Conference (P.D.: Liguria Spazio Aperto)	
	12.10	Special Conference (P.D.: Minor Consiglio)	
	12.30	Economic and Social Council (S.A.M.: Auditorium)	
	12.30	Disarmament and International Security (P.R.: Auditorium)	
	12.30	Human Rights Committee (P.D.: Maggior Consiglio)	
10.00 - 11.30		MUN-Directors orientation meeting (P.D.: Informagiovani)	
13.00 - 14.00		MUN-Directors Welcome (P.D.: Mentelocale)	
13.30 - 14.00		New delegates meeting (P.D.: Minor Consiglio)	
14.00 - 17.00		Opening ceremony (P.D.: Maggior Consiglio)	
17.00 - 17.45		Briefing for Officers (P.D.: Sala Camino)	
19.00 - 21.00		Pizza for Delegates	10 Euro

Friday, February 29th		(Committee activities)
8.00-8.30 Starting at	9.00	Briefing for Officers (P.D.: Sala Camino) Committees in session: Human Rights Committee (P.D.: Maggior Consiglio) Disarmament and International Security (P.R.: Auditorium) Special Conference (P.D.: Minor Consiglio) Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (P.D.: Liguria Spazio Aperto) Security Council (P.D.: Sala Camino)
Ending at	12.30 12.30 12.30 12.30 12.45 13.00	Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (P.D.: Liguria Spazio Aperto) Disarmament and International Security (P.R.: Auditorium) Security Council (P.D.: Sala Camino) Special Conference (P.D.: Minor Consiglio) Human Rights Committee (P.D.: Maggior Consiglio)
9.30 – 14.30 10.30 – 11.30		Cultural Programme for MUN-Directors (leave from P.D.:Foyer) Workshop for Future Chairs (P.D.: Informagiovani)
Starting at	13.30 13.30 13.30 13.30 13.45 14.00	Committee in session: Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (P.D.: Liguria Spazio Aperto) Disarmament & International Security (P.R.: Auditorium) Security Council (P.D.: Sala Camino) Special Conference (P.D.: Minor Consiglio) Human Rights Committee (P.D.: Maggior Consiglio)
Ending at	17.00	Human Rights Committee (P.D.: Maggior Consiglio) Disarmament & International Security (Palazzo Rosso) Special Conference (P.D.: Minor Consiglio) Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (P.D.: Liguria Spazio Aperto) Security Council (P.D.: Sala Camino)
17.00-17.45		Briefing for Officers (P.D.: Sala Camino)
17.30-19.00		Aquarium

Saturday, March 1st		(Committee activities)
8.00-8.30 Starting at		Briefing for Officers (P.D.: Sala Camino)
	9.00	Committees in session: Human Rights Committee (P.D.: Maggior Consiglio) Disarmament and International Security (P.R.: Auditorium) Special Conference (P.D.: Minor Consiglio) Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (D.A.L.: Auditorium) Security Council (P.D.: Sala Camino)
Ending at	12.00 12.00 12.00 12.00 12.30 12.30	Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (D.A.L.: Auditorium) Human Rights Committee (P.D.: Maggior Consiglio) Disarmament and International Security (P.R.: Auditorium) Security Council (P.D.: Sala Camino) Special Conference (P.D.: Minor Consiglio)
Starting at	13.00 13.00 13.30 13.30	Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (D.A.L.: Auditorium) Security Council (P.D.: Sala Camino) Special Conference (P.D.: Minor Consiglio)
Ending at	16.00 16.00 16.15 16.15	Economic and Social Council (S.A.M.: Auditorium) Mediterranean Conference (D.A.L.: Auditorium) Security Council (P.D.: Sala Camino) Special Conference (P.D.: Minor Consiglio)
13.15-16.15		General Assembly Plenary Session (P.D.: Maggior Consiglio).
14.30-15.30		MUN-Directors Workshop: MUN in your school, international education (P.D.: Mentelocale)
16.30-17.30		Closing ceremony (P.D.: Maggior Consiglio)
19.30-24.00		Dance party (Fronte Del Porto)
Sunday, March 2nd		
9.00-13.00		Tour -Palazzo Bianco, Palazzo Rosso, Historical Centre (leave from Palazzo Ducale)
9.00-19.00		Trip to Pisa and Florence organized by ISCRA Viaggi
9.00-13.00		Monte Carlo, Nice organized by ISCRA Viaggi

GEMUN 2008 Agenda

Human Rights (HR)

- ❖ Ethical principles and human rights linked to the issue of bioethics
- ❖ Prevention and treatment of HIV infection with a special focus on its social impact
- ❖ Guaranteeing the right of education to children to reintegrate those associated with groups and/or armed forces

Disarmament and International Security (Disarm)

- ❖ Guaranteeing respect of the treaty of non-proliferation of nuclear and chemical weapons of mass destruction
- ❖ Defeating trans-national organized crime
- ❖ Measures to curb the availability and subsequent possession and proliferation of small arms & light weapons (SALW) in the African Continent

Special Conference on Planet Earth IYPE [International Year of the Planet] (Sp.Con)

- ❖ New strategies to approach global warming
- ❖ Measures of raising social awareness of the values of natural resources to safeguard the planet
- ❖ Measure of promoting the realization of scientific achievement

Economic and Social Council (ECOSOC)

- ❖ The problem of oil and gas resources
- ❖ World Information society: risk and opportunity
- ❖ The creation of an international programme of cooperation in order to promote the intellectual exchange between all Nations

Mediterranean Conference (MEDCON)

- ❖ The Ecological disasters in the Mediterranean area focusing on fires and floods
- ❖ Create an international syndicate to protect the production “Made in the Mediterranean”
- ❖ The implementation of an effective Mediterranean partnership to support a solution to the Israeli-Palestinian crisis

Security Council (SC)

- ❖ The issue represented by Non-Recognized States
- ❖ The situation in Cote d’Ivoire
- ❖ Open Agenda

GeMUN 2008 Student Officers

Standing from left to right:

Xiao Jie Yu (Deputy Chair, Disarmament) - Tala Haykal (Assistant President, Security Council)

Elisa D'Alessandro (President of General Assembly) - Giada Trucco (Assistant President, Security Council)

Lavinia Tomasinelli (Chair, Special Conference) - Denise Gandolfi (Chair, Special Conference)

Silvia Leucari (Deputy Chair, Special Conference) - Giovanni Sciacaluga (Chair, MedCon)

Thalia Koundourakis (Deputy Chair, MedCon) - Giulia Repetto (Chair, Disarmament)

Bertie Dark (Assistant President, ECOSOC) - Andrea Favretto (President, Security Council)

Laura Giuliano (Chair, Human Rights Committee) - Federica Rapone (President, ECOSOC)

Sitting from left:

Nicole Boldracchi (Deputy Secretary General) – Christian Callegari (Secretary General)

Silvia Schiaffonati (Deputy Secretary General)

GEMUN 2008 Student Officers

Student Officers			
<u>Secretary General</u>	<u>Christian Callegari</u> (Deledda Int. School, Genoa)		
<u>Deputy Secretary General</u>	<u>Nicole Boldracchi</u> (Deledda Int. School, Genoa) <u>Silvia Schiaffonati</u> (Deledda Int. School, Genoa)		
<u>President of the General Assembly</u>	<u>Elisa D'Alessandro</u> (International School of Genoa)		
<u>Human Rights Committee</u>	<u>Chair: Mattia Romis</u> (Deutsche Schule Genua)	<u>Chair: Laura Giuliano</u> (Deledda International School)	<u>Deputy Chair: Hillary Chutter-Arnes</u> (Burlington High School) <u>Deputy Chair: Tadeusz Reyher</u> (The British School, Warsaw)
<u>Disarmament & Int. Security</u>	<u>Chair: Giulia Repetto</u> (Deledda International School)	<u>Chair: Dalal Al Jassim</u> (Al Bayan Bilingual School (BBS))	<u>Deputy Chair: Xiao Jie Yu</u> (International School of Genoa) <u>Deputy Chair: Tusaanth Thurairajah</u> (Liceo "Nicoloso da Recco")
<u>Special Conference</u>	<u>Chair: Denise Gandolfi</u> (Deledda International School)	<u>Chair: Lavinia Tomasinelli</u> (Deledda International School)	<u>Deputy Chair: Irina Sysoeva</u> (Gymnasium 157 SPIMUN Group) <u>Deputy Chair: Silvia Leucari</u> (Deledda International School)
<u>ECOSOC</u>	<u>President: Federica Rapone</u> (Deledda International School)	<u>Assistant President: Bertie Dark</u> (International School of Genoa)	<u>Assistant President: Laura Swanson</u> (Burlington High School)
<u>Mediterranean Conference</u>	<u>Chair: Giovanni Sciacaluga</u> (Deledda International School)	<u>Chair: Annie Jalota</u> (Tustin High School)	<u>Deputy Chair: Thalia Koundourakis</u> (Deledda International School)
<u>Security Council</u>	<u>President: Andrea Favretto</u> (Deledda International School)	<u>Assistant President: Giada Trucco</u> (Deledda International School)	<u>Assistant President: Tala Haykal</u> (International School of Genoa)

Participating Schools

1. Al-Bayan Bilingual School (Kuwait)
2. Burlington High School (USA)
3. Century High School (USA)
4. Civico Istituto Duchessa di Galliera (Italy)
5. Civico Liceo Linguistico A. Manzoni (Italy)
6. Convitto Nazionale "Paolo Diacono" (Italy)
7. Deutsche Schule Genua (Italy)
8. Edison High School (USA)
9. I.S. Einaudi Casaregis Galilei (Italy)
10. International College Spain (Spain)
11. IIS AMALDI (Italy)
12. International School of Genoa (Italy)
13. International School of Lyon (France)
14. ITCIS Primo Levi (Italy)
15. L.S.S. Nicoloso Da Recco, sez ass L.C.S. Da Vigo (Italy)
16. Liceo Linguistico Internazionale G. Deledda (Italy)
17. Liceo Scientifico L. Pasteur (Italy)
18. Liceo Scientifico Statale G.D.Cassini (Italy)
19. Liceo Statale Giordano Bruno (Italy)
20. Lycee International G. Duby (France)
21. Modern American School (Jordan)
22. National Orthodox School (Jordan)
23. Northfield Mount Hermon (USA)
24. Oasis International School (Egypt)
25. Qatar Leadership Academy (Qatar)
26. Schule Schloss Salem (Germany)
27. SPIMUN group @Gymnasium157 (Russian Federation)
28. TCG Ruffini (Italy)
29. The British School, Warsaw (Poland)
30. Tustin High School (USA)
31. Ulus Ozel Musevi Lisesi (Turkey)
32. Vienna International School (Austria)
33. Wachusett Regional High School (USA)
34. Consulta degli studenti della Provincia di Genova (Italy)

General Assembly – Human Rights

Afghanistan	Zakharia Lama	National Orthodox School
Albania	Zombek Stephanie	Edison High School
Algeria	Berrien Julius	Schule Schloss Salem
Angola	Couturier Jonathan	Lycee International G.Duby
Argentina	Cortese Sara	Liceo Nicoloso / Da Vigo
Australia	Zhang Bohua	Xi An Jaotong University
Austria	Gonnella Eleonora	Liceo Scientifico Cassini
Azerbaijan	Yannier Hezdi	Ulus Ozel Musevi Lisesi
Bangladesh	Dethlefs Xenia	Deutsche Schule Genua
Barbados	Simona Repetto	Istituto Einaudi Casaregis
Belarus	Laura May	Wachussett Regional High School
Belgium	Davis Acadia	Burlington High School
Benin	Springer Robert	Convitto Nazionale Paolo Diacono
Bhutan	Herrington Danielle	Edison High School
Bolivia	Davalos Stephanie	Tustin High School
Bosnia&Herzegovina	Marini Giulia	International School Of Genoa
Brazil	Hartwell Kevin	Lycee International G.Duby
Bulgaria	Telegraph Zaid	Modern American School
Cambodia	Walker Emily	Edison High School
Cameroon	Fernandez Elisabetta	Istituto Einaudi Casaregis
Canada	Carrea Martina	Liceo Linguistico Internazionale Deledda
Cape Verde	Magdy Mohamed	Oasis International School
Chad	Al Buainain Ali	Qatar Leadership Academy
Chile	Gava Giulia	Liceo Linguistico Internazionale Deledda
China	Al Hoori Yousef	Qatar Leadership Academy
Colombia	Candico Amanda	Liceo Nicoloso / Da Vigo
Congo (Republic Of The)	Kakish Yara	National Orthodox School
Costa Rica	Di Giorgio Nicoletta	Istituto Einaudi Casaregis
Croatia	Wang Rebecca	Edison High School
Cuba	Berveglieri Tommaso	Liceo Scientifico Cassini
Cyprus	Rotella Alice	Istituto Einaudi Casaregis
Czech Republic	Calabro Annachiara	Convitto Nazionale Paolo Diacono
Dr Congo	Carucci Alessandra	Civico Liceo Linguistico Manzoni
Denmark	Amani Tuffaha	Modern American School
Ecuador	Boido Edoardo	Liceo Nicoloso / Da Vigo
El Salvador	Ferretti Marco	Liceo Nicoloso / Da Vigo
Eritrea	Martigli Sofia Paola	Liceo Nicoloso / Da Vigo
Ethiopia	Di Felice Louisia	Liceo Nicoloso / Da Vigo
Finland	Hammouri Dima	Modern American School
France	Griggs Belen	Lycee International G.Duby
Germany	Grosman Rudgamp	Ulus Ozel Musevi Lisesi
Ghana	Anis Faten	Oasis International School
Gibraltar	Bottiglieri Valentina	Istituto Einaudi Casaregis
Greece	Zavaglia Martina	Istituto Einaudi Casaregis
Guatemala	Ortiz Vanessa	Century High School
Guinea	Ochoa Jennifer	Century High School
Guinea Bissau	Levi Esra	Ulus Ozel Musevi Lisesi
Guyana	Douty Derris	Edison High School
Haiti	Muschetti Noemi	Liceo Linguistico Internazionale Deledda
Hungary	Troubat Grégor	Schule Schloss Salem
Iceland	Comite Carlotta	Liceo Linguistico Internazionale Deledda
India	Leoni Luca	Liceo Nicoloso / Da Vigo
Indonesia	Wang Qinmeng	Xi An Jaotong University
Iran	Rosales Griselda	Century High School
Iraq	Al-Qudseh Rand	National Orthodox School
Israel	Resendiz Fabiola	Century High School
Italy	Al Salem Ibrahim	Qatar Leadership Academy
Jamaica	Van Kleek Alexander	Wachussett Regional High School
Japan	Kundrat Alexander	Deutsche Schule Genua
Jordan	Ramusa Hajrie	Istituto Einaudi Casaregis
Kazakhstan	Schwicht Charlotte	Shule Schloss Salem
Dpr Korea	Foley Laura	Wachussett Regional High School

Kuwait	Dudin Dalia	Modern American School
Latvia	Shively Jenna	Edison High School
Lebanon	Migliorini Federico	Istituto Einaudi Casaregis
Liechtenstein	Ponte Pietro	Istituto Primo Levi
Lithuania	Rimembrana Federico	Istituto Einaudi Casaregis
Luxembourg	Albero Anna	Liceo Linguistico Internazionale Deledda
Libya	Gribousky Monica	Wachusett Regional High School
Macedonia	Novela Jenna	Edison High School
Madagascar	Santoloci Irene	Deutsche Schule Genua
Malawi	Al Asmahk Ahmed	Qatar Leadership Academy
Malaysia	Picco Nicola	Convitto Nazionale Paolo Diacono
Malta	Paganin Chiara	Liceo Linguistico Internazionale Deledda
Mauritania	Harding Rogers Jessica	Edison High School
Mexico	Onofri Federica	Liceo Scientifico Cassini
Moldova	Ranney Tiffany	Edison High School
Monaco	Lai Vanessa	Istituto Einaudi Casaregis
Montenegro	Sharafkhanian Katie	Edison High School
Morocco	Luekewille Franziska	Schule Schloss Salem
Mozambique	Seong Byong Bin	International School Of Lyon
Myanmar	Katharina Czerwensky	Shule Schloss Salem
Nepal	Venturini Virginia	Convitto Nazionale Paolo Diacono
Netherlands	Quku Andi	Liceo Linguistico Internazionale Deledda
New Zealand	Bruzzo Nikol	Liceo Linguistico Internazionale Deledda
Nicaragua	Malavar Jordon	Edison High School
Niger	Nicola Daniele	Liceo Emiliani
Nigeria	Gragnani Andrea	Liceo Scientifico Cassini
Norway	Martino Diana	Liceo Linguistico Internazionale Deledda
Pakistan	Ghadanfar Nour	Al Bayan School
Panama	Tianjiao Liu	Xi An Jaotong University
Paraguay	Al Rashad Ali	Qatar Leadership Academy
Peru	Merlo Sonia	Istituto Einaudi Casaregis
Philippines	Grondona Irene	Deutsche Schule Genua
Poland	Moon Ruth	Civico Liceo Linguistico Manzoni
Portugal	Ponte Gianluca	Istituto Einaudi Casaregis
Qatar	Vrizzi Stefano	Convitto Nazionale Paolo Diacono
Romania	Wesselhoeft Johannes	Northfield High School
Russian Federation	Breedon Rochelle	Tustin High School
Saint Lucia	Giulia Dello Vicario	Istituto Primo Levi
Saudi Arabia	Caponpon Erika	Civico Liceo Linguistico Manzoni
Singapore	Ierardi Silvia	Liceo Scientifico Cassini
Slovakia	Welch Shannon	Wachusett Regional High School
Slovenia	Delclaux Alexia	International College Of Spain
Somalia	Cuneo Martina	Liceo Nicoloso / Da Vigo
South Africa	Dajani Majd	National Orthodox School
Spain	Ciulla Alice	Liceo Scientifico Pasteur
Sri Lanka	Scarlata Alessandro	Liceo Statale Giordano Bruno
Sudan	Picciau Diana	Liceo Nicoloso / Da Vigo
Sweden	Palmgren Katherine Ann	Wachusett Regional High School
Syria	Kurilic Eva	Convitto Nazionale Paolo Diacono
Taiwan	Cepollina Simonne	International School Of Genoa
Thailand	Montaldo Serena	Liceo Scientifico Cassini
Togo	Williams Renee	Wachusett Regional High School
Tunisia	Diehl Bryan Scott	Wachusett Regional High School
Turkey	Reinicke Rosa	Schule Schloss Salem
Ukraine	Priester Lea	Schule Schloss Salem
United Arab Emirates	Moor Margahret	Tustin High School
United Kingdom	Portella Selen	Liceo Linguistico Internazionale Deledda
United States Of America	Moya Mercedes	Lycee Honore De Balzac
Uruguay	D'Alessandro Greta	International School Of Genoa
Venezuela	Sanchez Sergio	Century High School
Viet Nam	Bovia Carlotta	Liceo Statale Giordano Bruno

General Assembly – Disarmament and International Security

Algeria	Kathe Charlotte	Schule Schloss Salem
Angola	Ben Salem Adam	Al Bayan School
Argentina	Gobbo Andre	Northfield High School
Australia	Guzelbahar Silvyo	Ulus Ozel Musevi Lisesi
Austria	Bertolini Sara	Liceo Linguistico Internazionale Deledda
Azerbaijan	Weilerb Bastian	Vienna International School
Bahrein	Romis Federico	Deutsche Schule Genua
Bangladesh	Oliva Martina	Deutsche Schule Genua
Barbados	Verbeke Laura	Lycee International G. Duby
Belarus	Romeo Marta	Civico Liceo Linguistico Manzoni
Belgium	Daniel Charles Modarski	Wachusett Regional High School
Benin	Boswell Cody	Edison High School
Bosnia & Herzegovina	Fedorchenko Evgenia	Spimun Group
Brazil	Ahmad Ruba	Modern American School
Bulgaria	Valkanova Dea	Civico Liceo Linguistico Manzoni
Cambodia	Faust Niklas	Schule Schloss Salem
Cameroon	Yue Sheng	Xi An Jiaotong University
Canada	Giustolisi Giada	Liceo Linguistico Internazionale Deledda
Cape Verde	Lambruschi Cecilia	Liceo Linguistico Internazionale Deledda
Chad	Stanislaw Pawluckzuk	The British School Warsaw
Chile	Lori Chiara	Liceo Linguistico Internazionale Deledda
China	Thomas Aleksander	The British School Warsaw
Colombia	Hamam Fadi	National Orthodox School
Congo (Republic Of The)	Szczepkowska Magdalena	The British School Warsaw
Costa Rica	Fazio Giulia	Istituto Einaudi Casaregis
Croatia	Sumah Kekeli	Vienna International School
Cuba	Carenini Celeste	Liceo Linguistico Internazionale Deledda
Cyprus	Vela Alice	Istituto Einaudi Casaregis
Czech Republic	Stillman Isabel	International College Of Spain
Dr Congo	Bellenchia Silvia	Civico Liceo Linguistico Manzoni
Denmark	Bernheimer Felicia	Schule Schloss Salem
Ecuador	Shestopalova Anastasia	SPIMUN Group
El Salvador	Royes Alysen	Edison High School
Eritrea	Lentile Cesare	Liceo Nicoloso / Da Vigo
Ethiopia	Capurro Alessio	Liceo Nicoloso / Da Vigo
France	Covarrubias Jose	Tustin High School
Finland	Winkler Christian	Schule Schloss Salem
Germany	Al Emadi Ibrahim	Qatar Leadership Academy
Ghana	Zayed Lorena	Modern American School
Greenpeace	Shawky Dina	Oasis International School
Guatemala	Elassaad Sara	Lycee International G. Duby
Guyana	Misurati Mohammed	Qatar Leadership Academy
Hungary	Carolan John Shepard	Wachusett Regional High School
Iceland	Molfino Roberto	Istituto Einaudi Casaregis
India	Kugathas Priyanca	Liceo Nicoloso / Da Vigo
Indonesia	Nizard Simon	Lycee International G. Duby
Iran	Al Kandari Dari	Qatar Leadership Academy
Iraq	Kim Young-Hyun	Schule Schloss Salem
Israel	Mattioli Francesco	International School Of Genoa
Italy	Simpson Graham Mac Mahom	Wachusett Regional High School
Jamaica	Soriano Veronica	Istituto Einaudi Casaregis
Japan	Ritter Mtthew Craig	Wachusett Regional High School
Jordan	Underhill David	Edison High School
Kazakhstan	Ruggiu Elena	Deutsche Schule Genua
Dpr Korea	Vasilyeva Alexandra	Spimun Group
Lebanon	Al Thani Abdulla	Qatar Leadership Academy
Liechtenstein	Cominetti Alberto	Istituto Einaudi Casaregis

Lithuania	Monkiewicz Michal	The British School Warsaw
Luxembourg	Keeley Ryan	Edison High School
Libya	Huenfeld Theresa	Vienna International School
Macedonia	Sysoev Alexey	SPIMUN Group
Madagascar	Capecchi Susanna	Deutsche Schule Genua
Malawi	Orudzheva Marina	SPIMUN Group
Malaysia	Haj Hasan Saif	National Orthodox School
Malta	Righetti Marta	Liceo Linguistico Internazionale Deledda
Mauritania	Luchkina Marina	SPIMUN Group
Mexico	Rizzacasa Louis	Edison High School
Monaco	Pepè Andrea	TCG Ruffini
Montenegro	Repetto Silvia	Istituto Einaudi Casaregis
Morocco	Carini Camilla	Civico Liceo Linguistico Manzoni
Mozambique	Merfield David	International School Of Lyon
Myanmar	Blumenthal Noah	Lycee International G. Duby
New Zealand	Bobba Martina	Liceo Linguistico Internazionale Deledda
Netherlands	Damonte Mazo Gloria	Liceo Linguistico Internazionale Deledda
Nicaragua	Krogman Laura	Lycee International G. Duby
Niger	Margarit Luca	Liceo Emiliani
Nigeria	Szumski Wojciech	The British School Warsaw
Pakistan	Rushaid Eithar	Al Bayan School
Panama	Birch Ivan	Lycee International G. Duby
Paraguay	Aver Juliette	Lycee International G. Duby
Philippines	Schmidt Simon	Deutsche Schule Genua
Peru	Michniewicz Daniel	The British School Warsaw
Portugal	Luraschi Beatriz	Vienna International School
Qatar	Trucco Paolo	Istituto Primo Levi
Republic Of Korea	Loth Max	Schule Schloss Salem
Romania	Hahang Charlotte	Lycee International G. Duby
Russian Federation	Baravikov Viktor	Vienna International School
Saint Lucia	Garre' Giulia	Isituto Primo Levi
Saudi Arabia	Fagan Thomas	Northfield High School
Singapore	Gelsomino Simone	TCG Ruffini
Slovakia	Turner Teag	Edison High School
Slovenia	Robinson Amalia Francisca	International College Of Spain
Somalia	Lafolla Margherita	Liceo Nicoloso / Da Vigo
South Africa	Ascione Nicolò	Liceo Nicoloso / Da Vigo
Spain	Stilo Lorenzo	Liceo Scientifico Pasteur
Sri Lanka	Power Katherine	Lycee International G. Duby
Sudan	Al Sulaiti Hamad	Qatar Leadership Academy
Syria	Belle Jad	National Orthodox School
Taiwan	Bouazzaoui Malika	Lycee Internationale G. Duby
Togo	Sorica Silviu Costantin	Istituto Primo Levi
Tunisia	Repetto Angelica	Civico Liceo Linguistico Manzoni
Turkey	Ifram Luma	Vienna International School
Ukraine	Howard Rachel	Burlington High School
United Arab Emirates	Son Woo Pyung	Schule Schloss Salem
United Kingdom	Tarek Omar	Oasis International School
United States Of America	Peplinski Richard	The British School Warsaw
Uruguay	Espinoza Alexander	Istituto Einaudi Casaregis
Venezuela	Calandriello Daniele	Liceo Scientifico Pasteur
Vietnam	Vitoux Anciane	Lycee International G. Duby

Special Conference on Planet Earth

Afghanistan	Alsofrom Nick	Burlington High School
Algeria	Christian Ballardini	Istituto Primo Levi
Australia	Lee Jessica	Tustin High School
Austria	Pasquinelli Francesca	Liceo Linguistico Internazionale Deledda
Azerbaijan	Babbitt Kyle	Edison High School
Bahrein	Costa Stefano	Liceo Linguistico Internazionale Deledda
Bangladesh	Magrone Ilaria	Deutsche Schule Genua
Barbados	Bortolazzi Filippo	Liceo Linguistico Internazionale Deledda
Belarus	Daus Michael	Edison High School
Belgium	Sassi Filippo	International School Of Genoa
Benin	Lesizza Pierluigi	Convitto Nazionale Paolo Diacono
Bosnia & Herzegovina	Daca'Diego	Istituto Primo Levi
Brazil	Meschia Arianna	Liceo Linguistico Internazionale Deledda
Bulgaria	Morandi Martina	Civico Liceo Linguistico Manzoni
Canada	Mirolò Chiara	Istituto Primo Levi
Cape Verde	Carrara Alessia	Liceo Linguistico Internazionale Deledda
Chad	Kawahara Evan	Edison High School
Chile	Barboro Gaia	Liceo Linguistico Internazionale Deledda
China	Kohen Rafi	Ulus Ozel Musevi Lisesi
Colombia	Mazzacurati Andrea	Liceo Nicoloso / Da Vigo
Congo (Republic Of The)	Bonazzi Nicolò	Istituto Einaudi Casaregis
Costa Rica	Jadallah Mohammed	Modern American School
Croatia	Murgieri Matteo	Istituto Einaudi Casaregis
Cuba	Bini Martina	Liceo Linguistico Internazionale Deledda
Cyprus	Pedemonte Luca	Istituto Einaudi Casaregis
Czech Republic	Miani Francesca	Convitto Nazionale Paolo Diacono
DR Congo	Zuffi Laura	Civico Liceo Linguistico Manzoni
Denmark	Levi Hayat	Ulus Ozel Musevi Lisesi
Ecuador	Savoldi Edoardo	Istituto Einaudi Casaregis
El Salvador	Viola Luca	Istituto Einaudi Casaregis
Eritrea	Franzinetti Elisa	Liceo Nicoloso / Da Vigo
Ethiopia	Canepa Dario	Liceo Nicoloso / Da Vigo
Finland	Bracco Sarah	Liceo Scientifico Cassini
France	Cervetti Alice	Liceo Linguistico Internazionale Deledda
Germany	Powell-Francis Kiah	Burlington High School
Ghana	Rizik Geroge	National Orthodox School
Gibraltar	Senior Gregory Jazz	Istituto Einaudi Casaregis
Greece	Franko Aylin	Ulus Ozel Musevi Lisesi
Greenpeace	Younis Enayat	Oasis International School
Haiti	Tosetti Caludia	Liceo Linguistico Internazionale Deledda
Hungary	La Corte Chiara	Civico Istituto Duchessa Di Galliera
India	Silverio Jamie	Century High School
Indonesia	Jede Felix	Schule Schloss Salem
Iran	Jaroun Waleed	Modern American School
Iraq	Puthuppally Cigi	Vienna International School
Israel	Diler Berk	Ulus Ozel Musevi Lisesi
Italy	Ajmal Osman	Vienna International School
Jamaica	Criscuoli Simone	Istituto Einaudi Casaregis
Japan	Risi Francesca	Istituto Einaudi Casaregis
Jordan	Sirò Claudia	Istituto Einaudi Casaregis
Kazakhstan	Bächle Sophia	Deutsche Schule Genua
Kuwait	Roland Naomi	Schule Schloss Salem
Lebanon	Guttman Therese	Vienna International School
Liechtenstein	Pinceti Anna	Istituto Primo Levi
Lithuania	Pavlutskaya Anastasia	SPIMUN Group
Ssluxembourg	Moretti Lara	Liceo Linguistico Internazionale Deledda
Lybia	Salvadori Marc	International School Of Genoa
Madagascar	Schmidt Friederike	Deutsche Schule Genua
Malaysia	Corredig Alberto	Convitto Nazionale Paolo Diacono
Malta	Rapuzzi Dalila	Liceo Linguistico Internazionale Deledda

Mexico	Roa Daniela	Century High School
Moldova	Kasatkina Anastasiya	SPIMUN Group
Monaco	D'Introno Viviana	TCG Ruffini
Morocco	Tornielli Sara	Civico Liceo Linguistico Manzoni
Mozambique	Lundgren Eric	International School Of Lyon
Nepal	Monai Matteo	Convitto Nazionale Paolo Diacono
Netherlands	De Lilla Giulia	Liceo Linguistico Internazionale Deledda
Niger	Philips Leandro	Liceo Emiliani
Nigeria	Wang Jun	Edison High School
Norway	Menuti Camilla	Liceo Linguistico Internazionale Deledda
Pakistan	Abu Sha Ar Sarah	Al Bayan High School
Paraguay	Serra Riccardo	Istituto Einaudi Casaregis
Peru	Tchekmedyian Raffi	Edison High School
Philippines	Marconi Teodora	Deutsche Schule Genua
Portugal	Davis Andrew	Edison High School
Qatar	Scoglio Elisa	Convitto Nazionale Paolo Diacono
Romania	Al-Fawwaz Anoud	Modern American School
Russian Federation	Mitchell Thomas	International School Of Genoa
Saint Lucia	Francesca Di Biase	Istituto Primo Levi
Saudi Arabia	Ranola Primi	Edison High School
Singapore	De Cristofaro Giada	TCG Ruffini
Slovakia	Glyoza Olga	SPIMUN Group
Slovenia	Dirckx Karolien	International College Of Spain
Somalia	Maggi Giulia	Liceo Nicoloso / Da Vigo
South Africa	Pucci Alessandro	Liceo Nicoloso / Da Vigo
Spain	Sierra Kore	Century High School
Sri Lanka	Chou Toni	Edison High School
Sudan	Giannini Sofia	Liceo Nicoloso / Da Vigo
Sweden	Tran Tammy	Edison High School
Syria	Banaj Ilir	Convitto Nazionale Paolo Diacono
Togo	Borra Alessio	Istituto Einaudi Casaregis
Tunisia	Strada Aglaia	Civico Liceo Linguistico Manzoni
Turkey	Stratan Natalia	Civico Liceo Linguistico Manzoni
Ukraine	Pawloff Karina	Vienna International School
United Arab Emirates	Reardon Jeff	Tustin High School
United Kingdom	Quku Alba	Liceo Linguistico Internazionale Deledda
United States Of America	Sanguineti Francesca	Liceo Linguistico Internazionale Deledda
Uruguay	Al-Taher Yara	Modern American School
Venezuela	Camilli Francesco	Liceo Scientifico Pasteur
Vietnam	Marangon Giulia	TCG Ruffini

ECOSOC

Algeria	Sakimoto Tyler	Tustin High School
Angola	Al-Awadhi Hamad	Al Bayan School
Austria	Martinuzzi Valeria	Liceo Linguistico Internazionale Deledda
Barbados	Penman Christopher	Tustin High School
Belarus	Hegardt Jonathan	Tustin High School
Benin	Gallegos Wendy	Century High School
Bolivia	Hanzich Justin	Tustin High School
Brazil	Pallone Emanuele	Istituto Primo Levi
Cape Verde	Bidoshi Amela	Liceo Giordano Bruno
China	Walid Shahdan	Oasis International School
Cuba	Lucignoli Piergiorgio	Liceo Linguistico Internazionale Deledda
Czech Republic	Carruthers Raphaella	International College Of Spain
El Salvador	Lierre Camille	Lycee Honore De Balzac
France	Samuel Sandra	Liceo Linguistico Internazionale Deledda
Greece	Calevo Jacopo	Liceo Nicoloso / Da Vigo
Greenpeace	Hassan Nouran	Oasis International School
Guinea-Bissau	Rizzi Alexandra	Liceo Giordano Bruno
Guyana	Canepaccio Francesca	Liceo Giordano Bruno
Haiti	Beccari Fabio	Liceo Linguistico Internazionale Deledda
Iceland	Novelli Pietro	Consulta Studentesca
Indonesia	Balmaverde Benedetta	Civico Liceo Linguistico Manzoni
Iraq	Martinez Erika	Century High School
Japan	Saraceno Giorgio	Liceo Nicoloso / Da Vigo
Kazakhstan	Montarsolo Luca	Deutsche Schule Genoa
Liechtenstein	Salvaneschi Marta	Istituto Primo Levi
Luxembourg	Di Gioia Ilenia	Civico Liceo Linguistico Manzoni
Madagascar	Hamam Razan	Modern American School
Malawi	Nada Kadri	National Orthodox School
Malaysia	Merlin Roberto	Istituto Primo Levi
Mauritania	Richmond Bishop Imogen	Lycee Honore De Balzac
Mozambique	Hjerten Hugo	International School Of Lyon
Netherlands	Bassoli Camilla	Liceo Linguistico Internazionale Deledda
New Zealand	Mariconti Enrico	Istituto Primo Levi
Niger	Catto Filippo	Liceo Emiliani
Paraguay	Hammouri Ashraf	Modern American School
Philippines	Parkyn Jason	Edison High School
Poland	Proietto Libero	Consulta Studentesca
Portugal	El Azhary Myriam	Oasis International School
Republic Of Korea	Yizhou Tang	Schule Schloss Salem
Romania	Martino Claudia	Liceo Linguistico Internazionale Deledda
Russian Federation	Piesinger Nikki	International School Of Lyon
Saint Lucia	Garre' Filippo	Istituto Primo Levi
Saudi Arabia	White Emily Margaret	Wachusset Regional High School
Somalia	Al-Shanti Bader	Modern American School
Sri Lanka	Chandrapatham Karthika	Liceo Nicoloso / Da Vigo
Sudan	Sukar Sara	National Orthodox School
Sweden	El Ghadban Tarek	Oasis International School
United Kingdom	Brocea Adriel	Liceo Linguistico Internazionale Deledda
United States Of America	Mariani Carlotta	Liceo Nicoloso / Da Vigo
Uruguay	Christian Ballardini	Istituto Primo Levi

Mediterranean Conference

Albania	Shazmeen Surtee	Lycee Honore de Balzac
Albania	Raphaële Faré	Lycee Honore de Balzac
Algeria	Jessy Lasala	Edison High School
Algeria	Kevin Adono	Tustin High School
Bosnia and Herzegovina	Alice Carter	International School of Genoa
Bosnia and Herzegovina	Sonsoles Santori	Vienna International School
Croatia	Jihad Saadeh	Modern American School
Croatia	Matthew Johnston	Edison High School
Cyprus	Giuliana Ellis	International School of Genoa
Cyprus	Livia Demkova	Vienna International School
Egypt	Lonie Eads-Woodall	Tustin High School
Egypt	Stacy Santoyo	Century High School
France	Belen Clara	Centuy High School
France	Federica Nuzzi	Liceo Linguistico Internazionale Deledda
Greece	Laurie Maddalo	Liceo Nicoloso / Da Vigo
Greece	Evan Bishop	Wachusett Regional High School
Greenpeace	Nancy Magdy	Oasis International School
Greenpeace	Marie Jean	Oasis International School
Israel	Grace Lee	Schule Schloss Salem
Israel	Scialo Leonardo	International School of Genoa
Italy	Venis Kalderon	Ulus Ozel Musevi Lisesi
Italy	Andre Williams	Edison High School
Lebanon	Caroline Izmirian	Modern American Scholl
Lebanon	Khalid Al Musallam	Qatar Leadership Academy
Lybia	Farah Abed Rabouh	National Orthodox School
Lybia	Atalya Benari	International School of Genoa
Malta	Portia Hannaford	Vienna International School
Monaco	Cristina Trucco	Istituto Einaudi Casaregis
Monaco	Simona Baldino	Istituto Einaudi Casaregis
Montenegro	Ilaria Maisano	Istituto Einaudi Casaregis
Montenegro	Weijun Shen	Vienna International School
Morocco	Rana Khadra	National Orthodox School
Morocco	Giorgia Daniele	Istituto Einaudi Casaregis
Palestine	Najeeba Hayat	Al Bayan School
Slovenia	Marta Pons	International College of Spain
Slovenia	Rahel Levi	Ulus Ozel Musevi Lisesi
Spain	Giulio Proface	Liceo Nicoloso / Da Vigo
Spain	Stefano De Martini	Liceo Scientifico Pasteur
Syria	Isik Zakuto	Ulus Ozel Musevi Lisesi
Syria	Avia Benari	International School of Genoa
Tunisia	Walter Andres Orozco Ochoa	Istituto Einaudi Casaregis
Tunisia	Joanna Ramuschkat	Schule Schloss Salem
Turkey	Anzhelika Muryshkina	SPIMUN Group
Turkey	Malek Assi	Modern American School

Security Council

Belgium
China
Congo
France
Ghana
Indonesia
Italy
Panama
Peru
Qatar
Russian Federation
Slovakia
South Africa
United Kingdom
United States Of America

Giulio Soliani
Andy Cantero
Rebecca Senior
Max Kuusela
Ivan Kholodov
Gregory Reid
Kaper Grzesiak
Maggie Tacchella
Filippo Isgrò
Stefano Castagneto
Evan Abrams
Desiree Baucia
Noura Al-Saket
Matteo Ferlone
Seif Fawzy

International School Of Genoa
Tustin High School
Istituto Einaudi Casaregis
Burlington High School
Spimun Group
Schule Schloss Salem
The British School, Warsaw
International School Of Genoa
The British School, Warsaw
Liceo Nicoloso Da Recco
Northfield Mount Hermon
Liceo Giordano Bruno
National Orthodox School
Liceo Internazionale Deledda
Vienna International School

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 delegations receives. This amount will be returned according to the placard's condition. If a delegate does not return the placard, the deposit will not be returned. If a delegate loses its placard, he will be asked to pay an extra fee of 5 euro 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 HRCOM and the SpCon; in Auditorium Museo Strada Nuova in Palazzo Rosso, for the Disarmament; in the auditorium in Sant'Agostino Museum, for ECOSOC.

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.

Wi-fi connection is available at all times in Mentelocale, but you need your laptop as the GeMUN committee will provide only one laptop.

Anti Plagiarism Board

Anti Plagiarism Board (Palazzo Ducale) will be in Informagiovani on Thursday and Friday until 12 o'clock; then it will transfer to Mentelocale.

The Chair will give information about the Anti Plagiarism Board at the first meeting in Palazzo Rosso and Sant'Agostino Museum.

Lunch

Delegates, on presentation of the lunch tickets provided by the MUN Director, have the right to lunch in Loggiato Maggiore, Palazzo Ducale (First Floor); on Thursday the 28th; Friday the 29th and Saturday the 1st delegates will have lunch at their committee location (ECOSOC: Sant'Agostino Museum, MedCon: De Amicis Library, only on Saturday the 1st). Order and good manners are kindly requested

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

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

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

Sant'Agostino Museum (ECOSOC); Auditorium, De Amicis Library (MedCon) only on Saturday 1st.

It is open on Thursday 28th from 9.00 to 13.00; on Friday 29th from 9.00 to 12.00 and from 13.30 to 16.30; on Saturday 1st 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 program.

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 token 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 the 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

Events

Dinner Party

Thursday, February 28th at 19.00 all delegates and chairs are invited to the opening dinner. The price is 10 euro.

This is the division of the various committees between the two restaurants:

- Pizzeria “Il Veliero”, Corso Italia 7, 16145 Genova, tel. 010 311 506
 - Disarm
 - HRCOM
 - MedCon
- Pizzeria “Bagni Italia”, Corso Italia 9, 16145 Genova, tel. 010 36 20 685
 - SpCon
 - ECOSOC
 - SC

The MUN Director is given the tickets for the 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

Admission to the dance party on Saturday night will be by **GEMUN 2008 badge only**. The party is for GEMUN participants only. The disco party will start at 7 p.m. with a buffet at “Sul Fronte del Porto”, Calata Cattaneo Edificio Millo, Porto Antico (tel. 0102518384 - www.sulfrontedelporto.it); one non-alcoholic drink is included. The Dance Party will finish at midnight.

Opening Ceremonies of the General Assembly

The Opening session of GEMUN will be on February 28th, Thursday afternoon at 14:00 sharp!! in Palazzo Ducale in the Sala del Maggiore Consiglio.

Location: Palazzo Ducale

Address: Piazza Matteotti 9
16123 Genova

Tel: 010-5574000

Workshop for new delegates

A special workshop is provided to meet the needs of new MUN-delegates.

All delegates who have never taken part in MUN are required to attend a workshop and briefing sessions on February 28th at 13.15 in the Sala del Minor Consiglio (HRCOM and SpCon) and at 12.00 at Auditorium Museo Strada Nuova, Palazzo Rosso (Disarm).

If you have questions or doubts about your role, you are strongly encouraged to attend this special session.

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 Program

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 27th**

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 pedestrian / public transport tour is organized.

- **Wednesday, February 27th**

Aquarium:

1. At 10.00 (10 a.m.)
2. At 14.00 (2 p.m.)
3. Friday February 29th 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 €. 6.00.

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

- **Friday, February 29th**

-9.45 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 2**

In the morning you are invited to visit Genoa and her museums Palazzo Rosso and Palazzo Bianco. The tour is free.

The meeting point is in Via Garibaldi at the entrance of Palazzo Rosso. If you want to participate, please book in advance through your MUN Director.

Please, contact GeMUN Staff for booking. E-mail: gemunadmin@gmail.com

Or

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 Mr Antonio Civardi for booking. E-mail: info@iscra.com

In the afternoon you are invited to visit two “gems” of the Mediterranean: St Margherita and Portofino. These are only two of the numerous beauties along the coast. Enjoy characteristic *vicoli*, picturesque “*promenades*”/boardwalks, and tasteful shopping. If you decide to participate, please, contact your MUN Director to book the trip in good time.

Please, contact Iscra Viaggi for booking. E-mail: info@iscra.com

If you need a special cultural program or further information, please contact the Gemun Staff and Iscra 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 60 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 Human Rights 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. 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.

6. 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.

7. **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.

8. **Quorum**

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

9. **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.

10. **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 Chair's decision is required for such an appeal to be upheld.

11. **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.

12. **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.

13. **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.

14. **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.

15. **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.

16. **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.

17. **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.)

18. **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.

19. **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

20. 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 which causes,
3 cancer, disrupts food chains on land and in the sea, damages forests and causes air pollution and climate
4 change,

5 *Emphasising* that the cause of these effects is the utilisation of chlorofluorocarbons, nitrous oxides and
6 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 or each
10 research programme currently in progress within each nation, along with chosen specialists in
11 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 group, as
14 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 chemicals, as
17 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 the
19 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 results of
24 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 exchange of
27 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 geographical
30 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 replaced in
33 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, their
35 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 examine the
37 rapid influx of information and research developments so that the financial burden will be laid mainly on
38 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 published
40 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 30 co-submitters in HR, Disarm and SpecCon and 12 co-submitters in ECOSOC (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 will go to the Anti plagiarism board, who will check that:

- a) The main Submitter has a copy of the resolution available on a USB storage device.
- b) The resolution has not been copied.

The Anti plagiarism will then sign the Resolution Cover Sheet, if those two conditions are accomplished.

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.

Location

Palazzo Ducale

Location

Location

Location Disarmament and International Security Committee

Palazzo Rosso
via Garibaldi, 18

Notes

Notes

Notes

United Nations

Ministero dell'Istruzione

Comune di Genova

Comune di Genova
Presidenza
del Consiglio Comunale

GeMUN committee:

Genoa International School, Civico Liceo Linguistico "G. Deledda"
 Deutsche Schule Genua
 Istituto d'Istruzione Superiore Statale "L. Einaudi - G. Casaregis - G. Galilei"
 The International School of Genoa
 I.I.S. Commerciale e Industriale "Primo Levi"
 Liceo Scientifico "Nicoloso da Recco" e Liceo Classico e Linguistico "Da Vigo"
 Università degli Studi di Genova - University of Studies of Genoa
 Facoltà di Scienze Politiche - Faculty of Political Science
 Facoltà di Giurisprudenza - Faculty of Law
 Facoltà di Lingue e Letterature Straniere - Faculty of Foreign Languages and Literatures

GeMUN 2008©

MUN Director: Ms. Dina Kotelnikova, Deledda International School

Via Bertani, 6 - 16125 Genoa - Italy

Tel: +39 010 811 634

homepage: <http://www.gemun.it>

Università degli
Studi di Genova

Facoltà di
Scienze Politiche

Facoltà di
Giurisprudenza

Facoltà di Lingue e
Letterature Straniere

GeMUN is particularly grateful to its sponsors:

Comune di Rapallo

Comune di Recco

Fondata nel 1886

Allegria
 stampe con merca e vendita di
 prodotti per ufficio
 cartoleria - etichette
 stampe gratis
 servizio clienti a tutto

19100 Genova
 Piazza dell'Industria, 2/B
 Tel. 010 510101 - Fax 010 510102
 E-mail: progetto@progettoi.com
 Cell. 333 81 811 - Numero Verde al
 Numero Verde 800 000 000
 Copyright © 2008 - 2009

GeMUN is sponsored by "Sul Fronte del Porto" - Bar and Restaurants, Pizzeria "Bagni Italia" and "Il Veliero".