

NOVEMBER 15-17, 2018
CONFERENCE BOOKLET

International School Manila is delighted to welcome the following schools to the 35th Annual IASAS Model United Nations Conference

IASAS Schools

International School Manila
International School of Kuala Lumpur
Jakarta Intercultural School
Singapore American School
Taipei American School
International School Bangkok

Honorary IASAS MUN Schools

American Embassy School New Delhi
American International School Dhaka
American School in Japan
Brent International School Manila
Harrow International School Bangkok
Hong Kong International School
NIST International School
Ruamrudee International School
United World College of Southeast Asia - Dover
United World College of Southeast Asia - East
Yokohama International School

Official IASAS MUN 2018 website:

<https://iasasmun2018.weebly.com/>

TABLE OF CONTENTS

WELCOME FROM MR. MICHAEL DICKINSON, ISM HS PRINCIPAL	3
WELCOME FROM MR. COLIN AITKEN, ISM MUN HEAD	4
WELCOME FROM ELISABETH CAJURAO, SECRETARY GENERAL	5
KEYNOTE SPEAKER: ARMIE JARIN-BENNETT	6
GUEST PERFORMER: JARO NATIONAL HIGH SCHOOL - TRIBU SALOGNON	7
ISM PERSONNEL CONTACT INFORMATION	8
SCHOOL PICTURES SCHEDULE	9
IASAS SECRETARIAT AND EXECUTIVE TEAM	9
<i>COMMITTEES</i>	
SECURITY COUNCIL (SC)	10
INTERNATIONAL COURT OF JUSTICE (ICJ)	11
DISARMAMENT AND INTERNATIONAL SECURITY COMMITTEE (DISEC)	12
ECONOMIC AND SOCIAL COUNCIL (ECOSOC)	14
HUMAN RIGHTS COUNCIL (HRC)	16
SPECIAL POLITICAL AND DECOLONIZATION COMMITTEE (SPECPOL)	18
NATIONAL ATLANTIC TREATY ORGANIZATION (NATO)	20
HISTORICAL JOINT CRISIS COMMITTEE (HJCC)	22
DELEGATIONS BY SCHOOL	24
CONFERENCE SCHEDULE	31
SCHEDULED ARRIVAL/DEPARTURE TIME	33
ISMANILA FLOOR PLAN	34
VETTING PROCEDURES AND SCHEDULE	36
SCHEDULE FOR SCHOOLS' ADVISORS ASSIGNED TO COMMITTEE SUPERVISION & VETTING	37
SPECIAL THANKS	38

WELCOME FROM MR. MICHAEL DICKINSON

ISM HS PRINCIPAL

Dear Delegates, Advisors and Guests,

Mabuhay! Welcome to the Philippines, welcome to International School Manila and welcome to this 2018 IASAS MUN Conference. We are excited to host not only the IASAS member schools, but also another 12 schools from around the region with a total of 197 delegates and 18 schools attending in total.

As a school, we are thrilled to be hosting this conference - it is an opportunity for all visitors to sample the warmth, the friendliness and the fun of the Philippines. The Philippines has its fair share of problems; poverty and inequality are evident everyday on my drive to and from school and yet, somehow through all of this potential misery, Filipinos are always ready with smiles, songs, laughter and happiness. According to its website, the Happy Planet Index "tells us how well nations are doing at achieving long, happy, sustainable lives." Despite their social and economic problems, every year, Filipinos are placed near to the top of this Happy Planet Index. It's not surprising then, that every day, I am greeted with smiles and salutes from our security guards; every day, our cleaning staff offer a cheerful and cordial hello and every day our canteen workers serve me lunch with fun and friendliness. Is it any wonder then that our students also greet each other with the same warmth; that they hold doors open for each other and for guests and, despite the pressures of their own lives as they navigate high school, they are happy and smiling. Could it be, that happiness is contagious?

As a school we echo many of the ambitions of the United Nations: Our mission is:

To build a vibrant and enterprising learning community in which all strive to:

- Accentuate learning, growth, perseverance and self-awareness as life-long values.
- Nurture creativity and originality as precursors for critical and reflective thought and action.
- Succeed collectively as well as individually, achieving our personal best in all aspects of school life.
- Maintain a healthy balance in the time devoted to work, rest and recreation.
- Involve our community in sustaining and safeguarding our environment.
- Interact through honest, respectful and open communication.
- Acknowledge and celebrate our differences and encourage empathy, compassion, understanding and respect for human dignity.
- Live our lives positively, joyfully and ethically.

MUN conferences are a great opportunity for all delegates to engage in lively debate, to develop presentation skills and, of course, to make new friends from around the region. I would like to take this opportunity to thank all of the advisors that have both travelled here with the delegates and those left back home who have helped to prepare them; your support, guidance and encouragement has such a large part to play in the enjoyment and success of the delegates. I would also like to thank the security and support staff at ISM for the part that they play in ensuring that this conference is a safe and successful one. Thanks to our Director of Fine and Performing Arts, Mrs. Marsha Hillman together with her team, Malou Talens, Mike Relf, Colin Aitken, Attilio Polo and the IT tech crew without whom this conference would not be possible. Finally, to our ISM student team, led by Elisabeth Cajurao, for the planning and effort they have put in to the organization and staging of this conference.

Best wishes for an enjoyable conference.

Mike Dickinson

High School Principal
International School Manila

WELCOME FROM MR. COLIN AITKEN

ISM MUN ADVISOR

Dear Delegates, Advisors, and Visitors to the IASAS Model United Nations Conference hosted by the International School of Manila,

On behalf of everybody here at ISM, we give you a warm welcome to the conference. If this is your first time to the Philippines, Manila, and ISM then I am in no doubt you will feel the warmth of the country, the city, and of course the school. If you are returning, then I hope you will be able to create some more fond memories.

The IASAS Model United Nations conference is a unique opportunity for students from all over the world to meet, and discuss some of the pressing concerns that face the world today. I hope you will all take this opportunity to be engaged in the debates, and conversations that these issues will generate. I know that MUN is a simulation, but I hope that you will be inspired after the conference is over to continue your passion for some of the topics that you will have discussed.

It only takes a brief look at the world media to realize that we are in need of some diplomacy in many areas. The ability to listen and engage with others who may not agree with our beliefs and opinions seem to be becoming a lost art. I hope that many of you have the opportunity to represent a country, organization, or individual, whose stance, or positions on issues you may not personally agree with. I challenge you take some time to consider the merits of these stances and opinions. Try to engage in the debate from a rational balanced stance, then even if you ultimately still feel a strong conviction for your opinion and stance, you should be confident that you have done this with an open mind.

Finally, there are numerous people who have contributed to the organization and success of this conference. I would like to especially thank Mrs. Marsha Hillman, Mike Relf and Attilio Polo who have worked tirelessly behind the scenes, and the student leadership MUN team here at ISM led by Elisabeth Cajurao.

I wish you all a profitable debate, and an overall an enjoyable time during the 35th Annual IASAS Model United Nations Conference.

Colin Aitken

ISM MUN Head Advisor

WELCOME FROM ELISABETH CAJURAO

SECRETARY GENERAL

Honorable chairs, esteemed delegates, faculty, and guests,

Welcome to ISM and welcome to IASAS MUN 2018! It is a great privilege for me to be serving as your Secretary General for this year's conference here in Manila. On behalf of the Secretariat and ISM's MUN council, we are extremely excited to be hosting you here in the Philippines, a country that is extremely vibrant with culture. Whether it's trying local food at the cafeteria, or enjoying the cultural performance in the opening ceremony, I trust that you will be able to experience Filipino culture and enjoy your time here.

MUN is undoubtedly an influential activity to high schoolers, giving us a platform to voice our opinions, hone our potential, and encourage each other to continually push one another. Over the years, I have seen how MUN has molded students and delegates into strong, confident, and empowered individuals. I believe that it is this environment of encouragement and challenge that makes the activity special, and I hope that this environment is replicated in this conference.

IASAS MUN is truly an experience that is unparalleled as it allows us, delegates, to interact with students from a variety of backgrounds. In this conference, there are 18 different schools from across Asia, each with their own distinct delegation representing a multitude of cultures and nationalities, that are represented. This diversity is what makes IASAS and its participants unique as it allows us to come together and debate pressing global issues from different lenses. In the following days, I hope this setting will allow you to learn from one another and understand issues of debate from a variety of viewpoints.

Looking at the many issues that continue to plague the global community today, perhaps this is what the world needs: people who are able to understand these problems through a number of different perspectives. People who can collaborate with differing beliefs and opinions to grow knowledge and realize that every opinion and suggestion holds great value and potential. At this day and age, people often forget that diplomacy is rooted in the fact that there is no single way to approach issues, but rather a multitude of paths that converge towards a single goal. During this conference, I encourage you to approach debate with an open mind and challenge you to collaborate diplomatically to reach unique solutions.

To conclude, I would like to thank the following people for their constant hard-work and support during the planning of this conference. First I would like to thank the MUN Advisors Mr. Aitken, Mr. Relf, and Mr. Polo as well as Ms. Hillman and Ms. Malou for their guidance and help in the months leading up to the conference. Next I would like to thank the Secretariat, Abhinav, Bryce, and Isabella for their hard work behind the scenes. Last and certainly not least, the members of ISM's MUN Council who have been one of the most efficient and supportive teams throughout the season!

I wish each and every one of you an engaging, productive, and memorable debate! If you have any questions, please do not hesitate to contact me or the members of the Secretariat and ISM MUN Council.

Elisabeth Cajurao
Secretary-General
ISM Class of 2019

KEYNOTE SPEAKER: ARMIE JARIN-BENNETT

Photo from: Media Newser Philippines

Armie Jarin-Bennett is a Filipina journalist who has earned a prominent presence in broadcast communication. Starting as a producer and writer for CNN Headline News in 1997, she moved to CNN International in 2000 as a news producer and rose to supervising producer in 2004 and executive producer in 2008. She was then appointed as the Executive Director for content sales and partnerships in Hong Kong, overseeing CNN affiliates in the Asian Pacific region. Today, she is the President of Nine Media Corporation and owner of CNN Philippines, focusing on reporting stories through balanced, relevant, fair and accurate perspectives. Her work in the field of journalism has led her to obtain an Emmy award for her outstanding live coverage of the Egypt Revolution in 2012 and nominated for another Emmy award the following year for her coverage of Typhoon Haiyan.

GUEST PERFORMER: JARO NATIONAL HIGH SCHOOL - TRIBU SALOIGNON

Photo from: Iloilo Metropolitan Times

Owing to the tribe's excellence and commendable cultural performance under the strong leadership of its principal Dr. Belinda V. Dinopol, the tribe earned itself numerous honors as well as prestigious awards. The crowning glory of Tribu Salognon was in 2016, when it was declared as Grand Champion in the Dinagyang Grand Ati Tribe Dance Competition and became the Iloilo City's lone entry to Manila's Aliwan Fiesta in the same year where it garnered the 2nd Prize Award for the Grand National Dance Competition. Because of its exemplary cultural presentation and dance performance, Tribu Salognon was invited to perform and grace the occasion of the 118th Philippine Independence Day celebration in New York City, USA in June 2016. In 2018 they were declared as 1st Runner Up in the Ati Tribes Competition of the Dinagyang Festival and garnered awards as Best in Discipline, Best in Street Dance, Best in Costume, and Best Costume Designer. The entire ensemble of Tribu Salognon has also performed at the Anseong Baudeogi Festival in Anseong, South Korea, and at the Farmers Santa Parade, in Auckland, New Zealand, in September 26, 2017 and November 23, 2017, respectively.

ISM PERSONNEL CONTACT INFORMATION

POSITION	PERSON	PHONE NO.	EMAIL
Superintendent	David Toze	632 8408400	superintendent@ismanila.org
Asst. Superintendent	William Brown	63 (0) 9175218651	Brownw@ismanila.org
HS Principal	Michael Dickinson	632 8408651	Dickinsonm@ismanila.org
HS Asst. Principal	David Birchenall	632 8408652	Birchenalld@ismanila.org
Convention Director	Marsha Hillman	63 (0) 917 5218631	Hillmanm@ismanila.org
ISM MUN Advisor	Colin Aitken	632 8408440	Aitkenc@ismanila.org
ISM MUN Advisor	Michael Relf	63 (0) 9053510555	Relfm@ismanila.org
Security Director	Michael Flynn	632 8408632	Flynnm@ismanila.org
ISM Clinic	Dorothy Binsfield	632 8408580-82	binsfieldd@ismanila.org
St. Luke's Medical Hospital Global City		632 7897700	

HOTEL INFORMATION:

Grand Hyatt Manila:

8th Avenue cor. 35th Street, Taguig City Metro Manila 1634

Tel: 632 8381234

F1 Hotel:

32nd Street, Taguig City Metro Manila 1634

Tel: 632 9289888

Seda Hotel BGC:

30th Street cor. 11th Avenue, Taguig City Metro Manila 1634

Tel: 632 9458888

SCHOOL PICTURES SCHEDULE

Thursday, November 15 @ 7:25 AM in the Fine Arts Theater

International School Manila - 7:25

International School Bangkok - 7:30

International School of Kuala Lumpur - 7:35

Jakarta Intercultural School - 7:40

Singapore American School - 7:45

Taipei American School - 7:50

American Embassy School New Delhi - 7:55

American International School Dhaka - 8:00

American School in Japan - 8:05

Harrow International School Bangkok - 8:10

Hong Kong International School - 8:15

NIST International School - 8:20

Ruamrudee International School - 8:25

United World College South East Asia Dover - 8:30

United World College South East Asia East - 8:35

Yokohama International School - 8:40

Brent International School Manila - 8:45

IASAS MUN 2018

MEMBERS OF THE SECRETARIAT

Secretary General - *Elisabeth Cajurao (ISM)*

Deputy Secretary General - *Isabella Jokela (ISKL)*

Parliamentarian - *Bryce Vesel (ISKL)*

Parliamentarian - *Abhinav Subramaniam (ISM)*

CONFERENCE MANAGERS

Lucas Tan (ISM)

Keerthana Bathula (ISM)

HEAD OF COMMUNICATIONS

Amaya Lilles (ISM)

SECURITY COUNCIL (SC)

Lofthouse A

Conference Manager - *Keerthana Bathula*

ABOUT THE SECURITY COUNCIL

The Security Council takes the lead in determining the existence of a threat to the peace or act of aggression. It calls upon the parties to a dispute to settle it by peaceful means and recommends methods of adjustment or terms of settlement. In some cases, the Security Council can resort to imposing sanctions or even authorize the use of force to maintain or restore international peace and security.

QUESTIONS BEFORE THE SECURITY COUNCIL

- Kurdish Conflict in the Middle East
- The Question of Terrorism and Extremism in the Horn of Africa
- Evaluation of the Structure of the Security Council
- The Question of the Democratic People's Republic of Korea

Name	School	Position	Email
Jae Hee Koh	SAS	Head Chair	koh45184@sas.edu.sg
Aashna Kammila	NIST	Deputy Chair	20aashnak@nist.ac.th
Robyn Lim	ISM	The Netherlands	limr@ismanila.org
David Bloom	ISM	Iran	bloomd@ismanila.org
Rong (Rose) Zhou	ISKL	Russia	rzhou19@iskl.edu.my
Sajid Farook	ISB	China	18945@students.isb.ac.th
Rohan Jasani	SAS	United Kingdom	jasani41197@sas.edu.sg
Do Kyong Ryoo	TAS	USA	21dokyongr@tas.tw
Ethan Yang	TAS	Cote d'Ivoire	22ethany@tas.tw
Emma Wong	JIS	France	27823@jisedu.or.id
Abhik Bhatt	AESD	Equatorial Guinea	20abhatter@aes.ac.in
Tia Savarese	ASIJ	Turkey	19savareset@asij.ac.jp
Justin Choi	HKIS	Kuwait	200686@hkis.edu.hk
Shivam Kogar	NIST	Ethiopia	21shivamk@nist.ac.th
Zain Malik	UWCSEA-Dover	Peru	malho15237@gapps.uwcsea.edu.sg
Alisha Malhotra	UWCSEA-Dover	DPRK	malik53172@gapps.uwcsea.edu.sg
Seungwoo (Daniel) Cho	Brent	Sweden	seungwoocho@brent.edu.ph

INTERNATIONAL COURT OF JUSTICE (ICJ)

Club Hub

Conference Manager - *Keerthana Bathula*

ABOUT THE COURT

The International Court of Justice (ICJ) is the principal judicial organ of the United Nations (UN). It was established in June 1945 by the Charter of the United Nations and began work in April 1946. The Court's role is to settle, in accordance with international law, legal disputes submitted to it by States and to give advisory opinions on legal questions referred to it by authorized United Nations organs and specialized agencies. The Court is composed of 15 judges, who are elected for terms of office of nine years by the United Nations General Assembly and the Security Council. It is assisted by a registry, its administrative organ.

CASES TO GO BEFORE THE COURT

- India vs Pakistan → Illegal Arrest of Kulbushan Jadhav
- Mexico vs United States → Avena and other Mexican Nationals

Name	School	Position	Email
Zwe Latt	ISB	President	18518@students.isb.ac.th
Diego Largacha	SAS	Vice-President	largachaur47284@sas.edu.sg
Jacob Foster	ASIJ	USA Advocate	20fosterj@asij.ac.jp
Taimur Saleem	JIS	USA Advocate	27294@jisedu.or.id
Jitpuwapat Mokkaakkul	ISB	Mexico Advocate	15354@students.isb.ac.th
Jingmin Wang	ISB	Mexico Advocate	15951@students.isb.ac.th
Aldrin Aujero	ISM	India Advocate	aujeroa@ismanila.org
Philip Ezekiel Tan III	ISM	India Advocate	tanph@ismanila.org
Yeh Bin (April) Yoon	SAS	Pakistan Advocate	yoonyoon31512@sas.edu.sg
Nakul Sharma	SAS	Advocate	sharma32925@sas.edu.sg

DISARMAMENT AND INTERNATIONAL SECURITY COMMITTEE (DISEC)

AMR

Conference Manager - *Lucas Tan*

ABOUT THE COMMITTEE

The Disarmament and International Security Council deals with disarmament, global challenges and threats to the international community. It seeks solutions to the challenges in the international security regime. It considers all disarmament and international security matters and the promotion of cooperative arrangements and measures aimed at strengthening stability through lower levels of armaments.

COMMITTEE QUESTIONS

- Maintaining Security in the face of Climate Change
- Addressing the Houthi Insurgency in Yemen
- The Question of Weaponization of Non-Human entities (including Drones, Artificial Intelligence, and Robotic systems)
- The Question of the Iran Nuclear Deal

Name	School	Position	Email
Selene Kung	TAS	Head Chair	19selenek@tas.tw
Abdullah Ahmed	AISD	Deputy Chair	19aahmed@aisdhaka.org
Adam Zhou	ISM	Iran	zhoua@ismanila.org
Doil Han	ISM	Chile	hand@ismanila.org
Jaree Haider	ISM	Republic of Korea	haiders@ismanila.org
Fehma Zahid	ISKL	Russia	fzahid20@iskl.edu.my
Max van den Hil	ISKL	Colombia	mvandenhil21@iskl.edu.my
Aditya Sagar	ISKL	Cyprus	asagar21@iskl.edu.my
Carissa Tan	ISB	Qatar	19425@students.isb.ac.th
Karthik Vempati	SAS	Venezuela	vempati47912@sas.edu.sg
Vidhi Prasad	SAS	Egypt	prasad47461@sas.edu.sg
Jason Lin	TAS	Georgia	21jasonl@tas.tw
Owen Ko	TAS	Lebanon	19owenk@tas.tw
Isaac Wu	TAS	USA	21isaacw@tas.tw
Ranina Simon	JIS	Saudi Arabia	43780@jisedui.or.id
Arit Sharma	AESD	Israel	19asharma@aes.ac.in

Farihah Ahmed	AISD	Yemen	22fahmed@aisdhaka.org
Kai Etheridge	ASIJ	United Arab Emirates	21etheridgek@asij.ac.jp
Bowen Zhu	HKIS	Cuba	200790@hkis.edu.hk
Kaede Hasegawa	NIST	Syria	20kaedeH@nist.ac.th
Julie Cho	RIS	Kazakhstan	yoonc19@rism.ac.th
Si Yu (Christy) Chang	UWCSEA-Dover	Poland	chang78515@gapps.uwcsea.edu.sg
Jaanvi Chopra	UWCSEA-Dover	DPRK	chopr9895@gapps.uwcsea.edu.sg
Ian Noronha	UWCSEA-East	Afghanistan	noron13658@gapps.uwcsea.edu.sg
Grace Hepburn	YIS	Iraq	20hepburng@yis.ac.jp
Yoochan (Andy) Song	Harrow	Palestine	andy_so@harrowschool.ac.th
Dongyun (Nick) Cho	Brent	Sweden	dongyuncho@brent.edu.ph

ECONOMIC AND SOCIAL COUNCIL (ECOSOC)

Lofthouse C

Conference Manager - *Lucas Tan*

ABOUT THE COMMITTEE

The Economic and Social Council (ECOSOC) is the United Nations' central platform for reflection, debate, and innovative thinking on sustainable development. It is the principal body for coordination, policy review, policy dialogue and recommendations on economic, social and environmental issues, as well as implementation of internationally agreed development goals. It serves as the central mechanism for activities of the UN system and its specialized agencies in the economic, social and environmental fields, supervising subsidiary and expert bodies.

COMMITTEE QUESTIONS

- Evaluating the Situation in Venezuela
- The Question of Sustainable Development in Rural and Developing Areas
- The Question of Social Equality in Global Socio-Economic Systems
- Measures to Regulate Cryptocurrency and Cybertechnology

Name	School	Position	Email
Kailash Jayaraman	AESD	Head Chair	19kajayaraman@aes.ac.in
Sargun Kaur	JIS	Deputy Chair	44123@jisedu.or.id
Sein Kim	ISM	Chile	kimsein@ismanila.org
Mia Kuchner	ISKL	Kosovo	mkuchner19@iskl.edu.my
Kabeer Chauhan	ISKL	Colombia	chauhan19@iskl.edu.my
Sungyeon Park	ISB	Norway	19411@students.isb.ac.th
Madison Mehta	ISB	Ecuador	17343@students.isb.ac.th
Rahul Sahu	SAS	Venezuela	sahu40814@sas.edu.sg
Marcos Nordenstahl	SAS	India	Nordenstah770237@sas.edu.sg
Nicole Scheidel	TAS	Uruguay	21natalies@tas.tw
Lucy Kim	TAS	Lebanon	21lucyk@tas.tw
William Budiman	JIS	Brunei	36863@jisedu.or.id
Haan Jun Lee	JIS	Mexico	50381@jisedu.or.id
Soo Youn Kim	AESD	Brazil	21skim2@aes.ac.in
Otis Fischer	AESD	Equatorial Guinea	22ofischer@aes.ac.in

Takafumi Inoue	AISD	Rwanda	21tinoue@aisdhaka.org
Nelithra Perera	AISD	Bolivia	21luperera@aisdhaka.org
Maia Macek	ASIJ	Iceland	21macekm@asij.ac.jp
Joanne Lin	HKIS	Kuwait	190906@hkis.edu.hk
Nicole Tan	HKIS	Cuba	210517@hkis.edu.hk
Hanson Yuan	HKIS	Estonia	210847@hkis.edu.hk
Supasuta (Sara) Kowithananont	RIS	Denmark	supasutak19@rism.ac.th
Pragon Thongdee	RIS	Ireland	pragont20@rism.ac.th
Rhianna Cowdy	UWCSEA-Dover	Ghana	cowdy12905@gapps.uwcse ea.edu.sg
Isha Sinha	UWCSEA-Dover	Peru	sinha36327@gapps.uwcse a.edu.sg
Harsh Rai	UWCSEA-East	Japan	rai17862@gapps.uwcsea.e du.sg
Kevin You	Harrow	Laos	kevin_yo@harrowschool.a c.th

HUMAN RIGHTS COUNCIL (HRC)

Little Theater

Conference Manager - *Lucas Tan*

ABOUT THE COMMITTEE

The Human Rights Council is an intergovernmental body within the United Nations system responsible for strengthening the promotion and protection of human rights around the globe and for addressing situations of human rights violations and make recommendations on them. It has the ability to discuss all thematic human rights issues and situations that require its attention throughout the year.

COMMITTEE QUESTIONS

- The Question of Israel-Palestine Peace Process
- The Protection of Human Rights in War and Conflict Zones
- The Question of the Right to Privacy in the Digital Age
- The Reinterpretation of the "Right to Life" (Abortion and Assisted Suicide)

Name	School	Position	Email
Kusuma Gosala	NIST	Head Chair	19kusumag@nist.ac.th
Sarthak Bajpai	HKIS	Deputy Chair	190572@hkis.edu.hk
Liz Sunga	ISM	Republic of Korea	sungaa@ismanila.org
Jeffrey Skaf	ISKL	DR Congo	jskaf22@iskl.edu.my
Annalise Selby	ISKL	Colombia	aselby19@iskl.edu.my
Taylor Chisholm	ISB	China	17449@students.isb.ac.th
Matthew Helmkamp	ISB	Qatar	20268@students.isb.ac.th
Mateus Norton de Matos	SAS	Egypt	nortondem34380@sas.edu.sg
Akash Mahesh	SAS	United Kingdom	mahesh44539@sas.edu.sg
Emma Wu	TAS	Cote d'Ivoire	22emmaw@tas.tw
Natalie Scheidel	TAS	Georgia	21natalies@tas.tw
Kaitlyn Ashley Gosakti	JIS	Saudi Arabia	45896@jisedu.or.id
Angelina Aileen	JIS	Mexico	44236@jisedu.or.id
Kyle Vanelli	AESD	Brazil	20kvanelli@aes.ac.in
Min Ju Kim	AESD	Israel	21mkim1@aes.ac.in
Walid Sobhan	AISD	Rwanda	21asobhan@aisdhaka.org
Neehal Ahmed	AISD	Yemen	21nahmed@aisdhaka.org

Issei Yaita	ASIJ	Algeria	21yitai@asij.ac.jp
Kevin Yang	ASIJ	United Arab Emirates	21yangs@asij.ac.jp
Alfonso Perez	HKIS	Philippines	190888@hkis.edu.hk
Isha Banerjee	NIST	Ethiopia	22ishab@nist.ac.th
Kantapat Boonme	RIS	Kazakhstan	kantapat20@rism.ac.th
Roman Cabay	UWCSEA-East	Afghanistan	cabay13462@gapps.uwcsea.edu.sg
Aarushi Rath	UWCSEA-East	Pakistan	rath9631@gapps.uwcsea.edu.sg
Hyun Seo Choi	YIS	Iraq	20choih@yis.ac.jp
Vienna Gallagher	YIS	Croatia	20gallagherv@yis.ac.jp
Sato Maeda	YIS	Nigeria	20maedas@yis.ac.jp
Pannathat Poolkamlung	Harrow	Palestine	kingpai_po@harrowschool.ac.th
Minseo (Selene) Jang	Brent	Spain	minseojang@brent.edu.ph
Tanush Chopra	Brent	Belgium	tanushchopra@brent.edu.ph
David Gwak	Brent	Ukraine	21donghwang@brent.edu.ph

SPECIAL POLITICAL AND DECOLONIZATION COMMITTEE (SPECPOL)

Lofthouse B

Conference Manager - *Lucas Tan*

ABOUT THE COMMITTEE

The Special Political and Decolonization Committee (SPECPOL) deals with a variety of subjects which include those related to decolonization, Palestinian refugees and human rights, peacekeeping, mine action, outer space, public information, atomic radiation and University for Peace.

COMMITTEE QUESTIONS

- The Mitigation of Violence during Independence Processes
- The Question of the Reunification of Cyprus
- The Question of Evaluating the Consequences and Reparations of Colonization
- Addressing the Militarization of the South China Sea

Name	School	Position	Email
Karen Tam	ISB	Head Chair	19462@students.isb.ac.th
Sadhvika Viswanath	JIS	Deputy Chair	43602@jisedu.or.id
Aishani Saha	ISKL	Russia	asaha19@iskl.edu.my
Diya Nanavati	ISKL	Cyprus	dnavati21@iskl.edu.my
Hassan Zahid	ISKL	DR Congo	hzahid22@iskl.edu.my
Brian Yoon	ISB	China	19826@students.isb.ac.th
Ben Phipathananunth	ISB	Ecuador	17282@students.isb.ac.th
Teagan Mountcastle	SAS	India	mountcastle44320@sas.edu.sg
Ian Ho	TAS	Uruguay	21ianh@tas.tw
Aaron Raul Dsa Cardoso	JIS	Brunei	48908@jisedu.or.id
Gabriel Rahardja	JIS	Bosnia and Herzegovina	45886@jisedu.or.id
Siddhant Vasudevan	AESD	Italy	21sivasudevan@aes.ac.in
Bushra Mir	AISS	Bolivia	21bmir@aisdhaka.org
Amara Mir	AISS	Hungary	21amir@aisdhaka.org
Zain Rahman	ASIJ	Algeria	22rahmanz@asij.ac.jp
Iris Lee	HKIS	Philippines	200943@hkis.edu.hk

Kanav Patel	NIST	Syria	21kanavp@nist.ac.th
Nithan Tantitanawat	RIS	Ireland	nithant21@rism.ac.th
Nichatorn Tangkuptanon	RIS	Albania	nichatornt21@rism.ac.th
Sonika Bagchi	UWCSEA-Dover	Ghana	bagch45850@gapps.uwcsea.edu.sg
Abha Panchdhari	UWCSEA-East	Pakistan	panch12956@gapps.uwcsea.edu.sg
Rhea Shrivastava	UWCSEA-East	Czech Republic	shriv16307@gapps.uwcsea.edu.sg
Kevin Stanlake	UWCSEA-East	Japan	stanl35240@gapps.uwcsea.edu.sg
Naoki Matsumoto	YIS	Greece	20matsumoto@yis.ac.jp
Prim Manum	Harrow	Laos	prim_ma@harrowschool.ac.th
Yejin (Erica) Park	Brent	Somalia	yejinpark@brent.edu.ph
Nayeon Kim	Brent	Ukraine	nayeonkim@brent.edu.ph

NATIONAL ATLANTIC TREATY ORGANIZATION (NATO)

Committee Location

Lofthouse D

Conference Manager - *Keerthana Bathula*

ABOUT THE COMMITTEE

The North Atlantic Treaty Organization, also called the North Atlantic Alliance, is an intergovernmental military alliance between 29 North American and European countries. This committee deals with political and military threat and processes affecting the alliance and its security.

COMMITTEE QUESTIONS

- Measures to Combat the Threat of Cybercrimes
- Question on Membership and Expansion of Member States
- The Question of Bosnia and Kosovo
- The Question of the Enhanced Forward Presence in the Baltic States

Name	School	Position	Email
Dean Quinlan	ISKL	Head Chair	dquinlan19@iskl.edu.my
Hermes Agelopoulos	TAS	Deputy Chair	19hermesa@tas.tw
Harini Radhakrishnan	ISM	The Netherlands	radhakrishnanh@ismanila.org
Suraj Karthikeyan	ISKL	Kosovo	skarthikeyan19@iskl.edu.my
Luke Helmkamp	ISB	Norway	20269@students.isb.ac.th
Rachel Su	TAS	USA	21rachels@tas.tw
Sangwook Cheon	JIS	Bosnia and Herzegovina	45622@jisedu.or.id
Madeline Suindah	JIS	France	46580@jisedu.or.id
SuHan Yoon	AESD	Italy	21syoon@aes.ac.in
Razzaq Bah	AISD	Hungary	20abah@aisdhaka.org
Arjun Srivastava	ASIJ	Turkey	20srivastavaa@asij.ac.jp
Toko Takeishi	ASIJ	Iceland	21takeishit@asij.ac.jp
Mudit Chandna	HKIS	Estonia	210748@hkis.edu.hk
Soroush Saleh	NIST	Bulgaria	21soroushs@nist.ac.th
Mia Moran	YIS	Romania	20moranm@yis.ac.jp
Artin	YIS	Croatia	20yekehyazdandoosta@yis.ac.jp

Yekeh-Yazdandoost			
Toma Fujita-Giachi	YIS	Greece	20fujitagiachit@yis.ac.jp
Jean Wang	UWCSEA-East	Czech Republic	wang70954@gapps.uwcsea.edu.sg
Yash Mahajan	UWCSEA-Dover	Poland	mahaj9493@gapps.uwcsea.edu.sg
Soft Liampisan	RIS	Albania	softl21@rism.ac.th
Phoomphisit Dejchaiyasak	RIS	Denmark	phoomphisitd21@rism.ac.th
Jingyi Gao	RIS	Latvia	bruceg22@rism.ac.th
Ernest Wang	SAS	United Kingdom	wang34524@sas.edu.sg
Jiho Song	Brent	Spain	jhosong@brent.edu.ph
Sori (Sue) Kang	Brent	Belgium	sorikang@brent.edu.ph

HISTORICAL JOINT CRISIS COMMITTEE (HJCC)

Committee Location

Room 4051/53/54

Conference Manager - *Keerthana Bathula*

ABOUT THE COMMITTEE

The Historical Joint Crisis Committee aims to solve political crises within a historical context. The committee operates under real political factors including money, personnel, alliances and regions. In the HJCC committee, delegates are actual people rather than countries, thus a thorough understanding of your specific role and the topic is imperative to carry a role out effectively.

COMMITTEE QUESTIONS

- Suez Crisis 1956

Name	School	Position	Email
Sam Mamaril	ISM	Head Chair	mamarils@ismanila.org
Lauren Zhou	ISM	Deputy Chair	zhoul@ismanila.org
David Zhang	ISM	Secretary of the Communist Party (USSR): Nikita Khrushchev	zhangd@ismanila.org
Nadya Ambar Agustono	ISM	General of Egypt: Abdel Hakim Amer	ambaragustono@ismanila.org
Dev Belliappa	ISKL	Prime Minister of Israel: David Ben-Gurion	dbelliappa20@iskl.edu.my
Poon Sighatiraj	ISB	President of the USA: Dwight Eisenhower	19352@students.isb.ac.th
Sung Ho (Chris) Cho	SAS	Secretary of State (USA): John Foster Dulles	cho35654@sas.edu.sg
Derek Chan	TAS	Supreme Leader of the Warsaw Pact: Ivan Konev	21derekc@tas.tw
Nicole Penrose	JIS	French Minister of National Defence: Maurice Bourgès-Manoury	26579@jisedu.or.id
Mrinalini Wadhwa	AESD	British Foreign Secretary: Selwyn Lloyd	20mwadhwa@aes.ac.in
Syed Rahman	AISD	Israeli Chief of General Staff: Moshe Dayan	21srahman@aisdhaka.org
Carina Samson	ASIJ	Prime Minister of Iraq: Nuri Al-Said	20samsonc@asij.ac.jp

Natalia Chu	HKIS	Secretary General of NATO: Hastings Ismay	200924@hkis.edu.hk
Vanessa Boer	NIST	Secretary General of the United Nations: Dag Hammarskjold	20vanessab@nist.ac.th
Alexander Templeton	NIST	Prime Minister of Britain: Anthony Eden	20alexandert@nist.ac.th
Kachachan Chotitamavee	RIS	Prime Minister of France: Guy Mollet	kachachanc19@rism.ac.th
Maayashree Goel	UWCSEA-Dover	President of Egypt: Gamal Abdel Nasser	goel48803@gapps.uwcsea.edu.sg
Tiana Agarwal	UWCSEA-Dover	Canadian Foreign Minister: Lester Pearson	agarw13562@gapps.uwcsea.edu.sg
Isabella Duncan	UWCSEA-East	USSR Foreign Minister: Dmitri Shepilov	dunca11735@gapps.uwcsea.edu.sg
Ronit Ahuja	UWCSEA-East	Prime Minister of Saudi Arabia: Faisal bin Abdulaziz Al Saud	ahuja16948@gapps.uwcsea.edu.sg
Kasumi Sakurada	YIS	Prime Minister of Syria: Sabri al-Assali	20sakuradak@yis.ac.jp

DELEGATIONS BY SCHOOL

International School Manila (16)					
Name	Committee	Country	Name	Committee	Country
Robyn Lim	SC	Netherlands	Adam Zhou	DISEC	Iran
David Bloom	SC	Iran	Jaree Haider	DISEC	Republic of Korea
Liz Sunga	HRC	Republic of Korea	Doil Han	DISEC	Chile
Sein Kim	ECOSOC	Chile	Harini Radhakrishnan	NATO	Netherlands
Aldrin Aujero	ICJ	India	David Zhang	HJCC	Nikita Khrushchev, Secretary of the Communist Party (USSR)
Philip Ezekiel Tan	ICJ	India	Nadya Ambar Agustono	HJCC	Abdel Hakim Amer, General of Egypt
Elisabeth Cajurao	Secretariat	Secretary-General	Sam Mamaril	HJCC	Head Chair
Abhinav Subramaniam	Secretariat	Parliamentarian	Lauren Zhou	HJCC	Deputy Chair
International School Kuala Lumpur (16)					
Name	Committee	Country	Name	Committee	Country
Rose Zhou	SC	Russia	Fehma Zahid	DISEC	Russia
Jeffery Skaf	HRC	Democratic Republic of Congo	Aditya Sagar	DISEC	Cyprus
Annalise Selby	HRC	Colombia	Max van den Hil	DISEC	Colombia
Mia Kuchner	ECOSOC	Kosovo	Aishani Saha	SPECPOL	Russia
Kabeer Chauhan	ECOSOC	Colombia	Diya Nanavati	SPECPOL	Cyprus
Dean Quinlan	NATO	Head Chair	Hassan Zahid	SPECPOL	Democratic Republic of Congo
Dev Belliappa	HJCC	David Ben-Gurion, Prime Minister of Israel	Suraj Karthikeyan	NATO	Kosovo
Isabella Jokela	Secretariat	Deputy Secretary General	Bryce Vesel	Secretariat	Parliamentarian

DELEGATIONS BY SCHOOL

International School Bangkok (14)					
Name	Committee	Country	Name	Committee	Country
Sajid Farook	SC	China	Carissa Tan	DISEC	Qatar
Taylor Chisholm	HRC	China	Luke Helmkamp	NATO	Norway
Matthew Helmkamp	HRC	Qatar	Poon Singhatiraj	HJCC	Dwight D. Eisenhower, President of the USA
Sungyeon Park	ECOSOC	Norway	Jitpuwapat Makkamakul	ICJ	Mexico
Madison Mehta	ECOSOC	Ecuador	Jingmin Wang	ICJ	Mexico
Brian Yoon	SPECPOL	China	Zwe Latt	ICJ	President
Siraphob (Ben) Phipathananunth	SPECPOL	Ecuador	Karen Tam	SPECPOL	Head Chair

Singapore American School (14)					
Name	Committee	Country	Name	Committee	Country
Rohan Jasani	SC	United Kingdom	Vidhi Prasad	DISEC	Egypt
Jae Hee Koh	SC	Head Chair	Rahul Vikram Aditya Sahu	DISEC	Venezuela
Akash Mahesh	HRC	United Kingdom	Ernest Wang	NATO	United Kingdom
Mateus Norton de Matos	HRC	Egypt	Chris Cho	HJCC	John F. Dulles, Secretary of State (USA)
Marcos Nordenstahl	ECOSOC	India	April Yoon	ICJ	Pakistan
Karthik Vempati	ECOSOC	Venezuela	Nakul Sharma	ICJ	Pakistan
Teagan Mountcastle	SPECPOL	India	Diego Largacha	ICJ	Deputy President

DELEGATIONS BY SCHOOL

Taipei American School (14)					
Name	Committee	Country	Name	Committee	Country
Do Kyong Ryoo	SC	USA	Isaac Wu	DISEC	USA
Ethan Yang	SC	Côte d'Ivoire	Owen Ko	DISEC	Lebanon
Emma Wu	HRC	Côte d'Ivoire	Jason Lin	DISEC	Georgia
Natalie Scheidel	HRC	Georgia	Rachel Su	NATO	USA
Lucy Kim	ECOSOC	Lebanon	Derek Chan	HJCC	Marshal Ivan S. Konev, Supreme Commander
Nicole Scheidel	ECOSOC	Uruguay	Selene Kung	DISEC	Head Chair
Ian Ho	SPECPOL	Uruguay	Hermes Ageloupoulos	NATO	Deputy Chair

Jakarta Intercultural School (14)					
Name	Committee	Country	Name	Committee	Country
Emma Wong	SC	France	Sadhvika Viswanath	SPECPOL	Deputy Chair
Kaitlyn Gosakti	HRC	Saudi Arabia	Ranina Simon	DISEC	Saudi Arabia
Angelina Aileen	HRC	Mexico	Sangwook Cheon	NATO	France
William Budiman	ECOSOC	Brunei	Madeline Suindah	NATO	Bosnia & Herzegovina
Haan Jun Lee	ECOSOC	Mexico	Nicole Penrose	HJCC	Maurice Bourgès-Manoury, French Minister of National Defence
Gabriel Rahardja	SPECPOL	Bosnia & Herzegovina	Taimur Saleem	ICJ	United States of America
Aaron Dsa Cardoso	SPECPOL	Brunei	Sargun Kaur	ECOSOC	Deputy Chair

DELEGATIONS BY SCHOOL

Brent International School Manila (9)					
Name	Committee	Country	Name	Committee	Country
Seungwoo (Daniel) Cho	SC	Sweden	Dongyun (Nick) Cho	DISEC	Sweden
David Gwak	HRC	Ukraine	Jiho Song	NATO	Spain
Minseo (Selene) Jang	HRC	Spain	Sori (Sue) Kang	NATO	Belgium
Tanush Chopra	HRC	Belgium	Nayeon Kim	SPECPOL	Ukraine
			Yejin (Erica) Park	SPECPOL	Somalia

American International School Dhaka (10)					
Name	Committee	Country	Name	Committee	Country
Walid Sobhan	HRC	Rwanda	Bushra Mir	SPECPOL	Bolivia
Neehal Ahmed	HRC	Yemen	Fariyah Ahmed	DISEC	Yemen
Takafumi Inoue	ECOSOC	Rwanda	Razzaq Bah	NATO	Hungary
Nelithra Perera	ECOSOC	Bolivia	Syed Rahman	HJCC	Moshe Dayan, Chief of Staff General (Israel)
Amara Mir	SPECPOL	Hungary	Abdullah Ahmed	DISEC	Deputy Chair

American Embassy School New Delhi (10)					
Name	Committee	Country	Name	Committee	Country
Abhik Bhatt	SC	Equatorial Guinea	Siddhant Vasudevan	SPECPOL	Italy
Kyle Vanelli	HRC	Brazil	Arit Sharma	DISEC	Israel
Min Ju Kim	HRC	Israel	SuHan Yoon	NATO	Italy
Soo Youn Kim	ECOSOC	Brazil	Mrinalini Wadhwa	HJCC	Selwyn Lloyd, Foreign Secretary (Britain)
Otis Fischer	ECOSOC	Equatorial Guinea	Kailash Jayaraman	ECOSOC	Head Chair

DELEGATIONS BY SCHOOL

Hong Kong International School (10)					
Name	Committee	Country	Name	Committee	Country
Justin Choi	SC	Kuwait	Iris Lee	SPECPOL	Philippines
Alfonso Marcus Perez	HRC	Philippines	Bo Wen Zhu	DISEC	Cuba
Nicole Tan	ECOSOC	Cuba	Mudit Chandna	NATO	Estonia
Hanson Yuan	ECOSOC	Estonia	Natalia Chu	HJCC	Sec. Gen. of NATO
Joanne Liu	ECOSOC	Kuwait	Sarthak Bajpai	HRC	Deputy Chair

American School in Japan (10)					
Name	Committee	Country	Name	Committee	Country
Tia Savarese	SC	Turkey	Kai Etheridge	DISEC	United Arab Emirates
Issei Yaita	HRC	Algeria	Toko Takeishi	NATO	Iceland
Kevin Yang	HRC	United Arab Emirates	Arjun Srivastava	NATO	Turkey
Maia Macek	ECOSOC	Iceland	Carina Samson	HJCC	Prime Minister of Iraq: Nuri Al-Said
Zain Rahman	SPECPOL	Algeria	Jacob Foster	ICJ	United States of America

NIST International School (9)					
Name	Committee	Country	Name	Committee	Country
Shivam Kogar	SC	Ethiopia	Soroush Saleh	NATO	Bulgaria
Isha Banerjee	HRC	Ethiopia	Vanessa Boer	HJCC	Secretary General of the United Nations: Dag Hammarskjold
Kanav Patel	SPECPOL	Syria	Alexander Templeton	HJCC	Prime Minister of Britain: Anthony Eden
Kaede Hasegawa	DISEC	Syria	Kusuma Gosala	HRC	Head Chair
			Aashna Kammila	SC	Deputy Chair

DELEGATIONS BY SCHOOL

United World College of Southeast Asia - Dover (10)

Name	Committee	Country	Name	Committee	Country
Zain Malik	SC	Peru	Si Yu (Christy) Chang	DISEC	Poland
Alisha Malhotra	SC	Democratic People's Republic of Korea	Jaanvi Chopra	DISEC	Democratic People's Republic of Korea
Rhianna Cowdy	ECOSOC	Ghana	Yash Mahajan	NATO	Poland
Isha Sinha	ECOSOC	Peru	Tiana Agarwal	HJCC	Canadian Foreign Minister Lester Pearson
Sonika Bagchi	SPECPOL	Ghana	Maayashree Goel	HJCC	President of Egypt: Gamal Abdel Nasser

United World College of Southeast Asia - East (10)

Name	Committee	Country	Name	Committee	Country
Roman Cabay	HRC	Afghanistan	Abha Panchdhari	SPECPOL	Pakistan
Aarushi Rath	HRC	Pakistan	Ian Noronha	DISEC	Afghanistan
Harsh Rai	ECOSOC	Japan	Jingying (Jean) Wang	NATO	Czech Republic
Rhea Shrivastava	SPECPOL	Czech Republic	Ronit Ahuja	HJCC	Prime Minister of Saudi Arabia: Faisal bin Abdulaziz Al Saud
Kevin Stanlake	SPECPOL	Japan	Isabella Duncan	HJCC	Foreign Minister of the USSR: Dmitri Shepilov

DELEGATIONS BY SCHOOL

Yokohama International School (9)					
Name	Committee	Country	Name	Committee	Country
Hyun Seo Choi	HRC	Iraq	Grace Hepburn	DISEC	Iraq
Sato Maeda	HRC	Nigeria	Toma Fujita-Giachi	NATO	Greece
Vienna Gallagher	HRC	Croatia	Artin Yekeh Yazdandoost	NATO	Croatia
Naoki Matsumoto	SPECPOL	Greece	Mia Moran	NATO	Romania
			Kasumi Sakurada	HJCC	Prime Minister of Syria: Sabri al-Asali

Ruamrudee International School (10)					
Name	Committee	Country	Name	Committee	Country
Kantapat Boonme	HRC	Kazakhstan	Julie Cho	DISEC	Kazakhstan
Supasuta Kowithananont	ECOSOC	Denmark	Phoomphisit Dejchaiyasak	NATO	Denmark
Pragon Thongdee	ECOSOC	Ireland	Jingyi Gao	NATO	Latvia
Nithan Tantitanawat	SPECPOL	Ireland	Soft Liampisan	NATO	Albania
Nichatorn Tangkuptanon	SPECPOL	Albania	Kachachan Chotitamnavée	HJCC	Prime Minister of France Guy Mollet

Harrow International School Bangkok (4)					
Name	Committee	Country	Name	Committee	Country
Pannathat Poolkamlung	HRC	Palestine	Prim Manum	SPECPOL	Laos
Yoochan (Andy) Song	DISEC	Palestine	Kevin You	ECOSOC	Laos

CONFERENCE SCHEDULE

DAY ONE- Thursday, November 15th	
7:45-8:45 AM Delegate Team Photos	
8:45-9:30 AM Opening Ceremony in ISM Fine Arts Theatre	
Schedule for Committees	Schedule for ICJ
9:45-10:45 AM Formal Convening of Committees	9:45-11:00 AM Opening & Presentation of Case 1
10:45-11:00 AM Morning Break	11:00-11:15 AM Morning Break
11:00 AM-12:00 PM Debate Session #1	11:15 AM-12:00 PM Continue Presentation of Case 1
12:00-1:00 PM Lunch	
1:00-2:30 PM Debate Session #2	1:00-2:20 PM Rebuttal & Applicant Witness: Case 1
2:30-2:45 PM Afternoon Break	2:20-2:35 PM Afternoon Break
2:45-4:15 PM Debate Session #3	2:35-4:15 PM Respondent Witness / Judges' Final Questions / Closing Statements
4:45 Friends of IASAS Bus leaves for hotel	
4:45 IASAS students hosted by non-MUN ISM students meet outside FAT to be collected	

DAY TWO: Friday, November 16th	
Schedule for Committees	Schedule for ICJ
8:00-10:15 AM Debate Session #1	8:00-10:15 AM Opening & Presentation of Case 2
10:15-10:30 AM Morning Break	
10:30 AM-12:00 PM Debate Session #2	10:30 AM-12:00 PM Rebuttal/ Applicant Witness: Case 2
12:00-1:00 PM Lunch	
1:00-2:30 PM Debate Session #3	1:00-2:45 PM Respondent Witness: Case 2 / Judges' Final Questions / Closing Statements
2:30-2:45 PM Afternoon Break	2:45-3:00 PM Afternoon Break
2:45-4:00 PM Debate Session # 4	3:00-4:00 PM President and Judges deliberate and deliver verdicts for both cases
4:30 Friends of IASAS Bus leaves for hotel	
4:45 IASAS students hosted by non-MUN ISM students meet outside FAT to be collected	

CONFERENCE SCHEDULE

DAY THREE: Saturday, November 17th
8:00-10:00 AM Opening General Assembly / Debate Session #1
10:00-10:15 AM Morning Break
10:15 AM-12:15 PM Debate Session #2
12:15-1:15 PM Lunch
1:15-2:45 PM Debate Session #3
2:45-3:00 PM Afternoon Break
3:00-4:30 PM Debate Session #4 & Closing Remarks
5:00-7:00 PM Banquet and Closing Ceremony
7:15 Friends of IASAS Bus leaves for hotel / IASAS hosts meet guests outside FAT

SCHEDULED ARRIVAL/DEPARTURE TIME

WEDNESDAY, NOVEMBER 14

Airport Pick Ups IASAS MUN				
School/ Person	Airline Carrier	Arrival Flight #	ETA NAIA	ISM Arrival
AESND	Cathay Pacific	CX 901 - T3	11:10	13:00
TAS	Eva Air	BR 271 - T1	11:45	13:30
ISB	Thai Airways	TG 620 - T1	11:55	13:30
NIST	Thai Airways	TG 620 - T1	11:55	13:30
ISKL	AirAsia	AK 582 - T3	12:15	14:00
AISD	Malaysian Airline	MH 806 - T1	12:20	14:00
ASIJ	All Nippon Airways	NH 869 - T3	13:35	15:00
YIS	Philippine Airlines	PR 431 - T2	13:50	15:30
SAS	Philippine Airlines	PR 502 - T2	14:20	16:00
HKIS	Cathay Pacific	CX 919 - T3	14:20	16:00
HISB	Philippine AirAsia	Z2 286 - T3	14:20	16:00
RIS	Cebu Pacific	5J 930 - T3	14:35	16:00
JIS	Singapore Airlines	SQ 915 - T3	15:55	17:30
UWCSEA - DOVER	Singapore Airlines	SQ 916 - T3	17:55	19:30
UWCSEA - EAST	Singapore Airlines	SQ 916 - T3	17:55	19:30

SUNDAY, NOVEMBER 18

IASAS SCHOOLS

Airport Drop Offs IASAS MUN				
School/ Person	Airline Carrier	Departure Flight #	ETD NAIA	Departure ISM
JIS	Singapore Airlines	SQ 915 - T3	7:35	4:00
SAS	Philippine Airlines	PR 507 - T2	13:50	9:00
ISKL	Air Asia-Zestair	AK 583 - T3	12:40	9:30
TAS	Eva Air	BR 272 - T1	12:50	9:30
ISB	Thai Airways	TG 621 - T1	13:10	10:30

NON-IASAS SCHOOLS

School/ Person	Airline Carrier	Departure Flight #	ETD NAIA	Departure Hotel
RIS	Cebu Pacific	5J 929 - T3	6:20	03:00 Grand Hyatt
UWCSEA - DOVER	Singapore Airlines	SQ 915 - T3	7:35	04:00 Grand Hyatt
YIS	Philippine Airlines	PR 422 - T2	8:55	05:30 F1 Hotel
AESND	Cathay Pacific	CX 930 - T3	12:20	09:30 Grand Hyatt
NIST	Thai Airways	TG 621 - T1	13:10	10:30 Grand Hyatt
AISD	Malaysian Airline	MH 807 - T1	13:15	10:30 Grand Hyatt
UWCSEA - EAST	Singapore Airlines	SQ 917 - T3	14:05	11:00 Grand Hyatt
ASIJ	All Nippon Airways	NH 870 - T3	14:50	11:30 Grand Hyatt
HKIS	Cathay Pacific	CX 918 - T3	17:45	14:30 Grand Hyatt
HISB	Philippine AirAsia	Z2 285 - T3	18:20	15:00 F1 Hotel

ISMANILA FLOOR PLAN

FIRST LEVEL PLAN

VETTING PROCEDURES AND SCHEDULE

The Vetting at IASAS MUN 2018 will be done within Committee Rooms by Teachers assigned to that Committee. There will be no central “Vetting Room”. All Resolution vetting, revision, and approval will be done electronically.

1. When a resolution is ready for vetting, the Main Submitter will share the Resolution with the Committee Chair. The Chair is responsible for shepherding Resolutions through the Vetting and Approval process.
2. The Chair will review the Resolution and, if accepted, will share the Resolution with the Vetting Teacher present in the Committee Room.
3. The Chair will inform the Main Submitter that the Resolution is ready for Vetting.
4. The Main Submitter may then approach the Vetting Teacher in the Committee Room to review the Resolution, correcting all issues identified by the Vetting Teacher.
5. When all issues have been resolved to the satisfaction of the Vetting Teacher, the Vetting Teacher will add a comment indicating that the Resolution has been approved.
6. The Vetting Teacher will then inform the Chair that the Resolution has been approved.
7. The Chair will then determine if and when the Resolution will be debated, and arrange for the distribution of the Resolution to all delegates.

IASAS MUN Vetting Guidelines

What specifically is the Vetting Teacher looking for?

The Vetting Teacher will check that the Resolution follows the standard format and basic language expectations. Ensuring clarity and correct format of the resolution is the purpose of vetting.

It is not the job of the Vetting Teacher to judge the quality of a resolution. Nor does the Vetting Teacher need to correct or comment upon the factual accuracy, level of specificity, or degree to which they feel the resolution is realistically able to achieve its aims. In other words, resolutions should not be rejected because of questions about the quality of arguments or proposals. This judgment should be left to the delegates who debate the resolution!

Specific Jobs of Vetting Teachers

The Vetting Teachers work with the Submitters of a Resolution to ensure:

1. Correct spelling, grammar and punctuation.
2. The numbering of lines and of operative clauses is accurate.
3. Pre-ambulatory Clauses are indeed Pre-ambulatory (do not suggest an action), not Operative (do suggest an action) and vice versa.
4. Resolutions are not offensive or otherwise inappropriate.

What not to do:

1. Don't make judgments (and alterations) on the political / factual accuracy of a Resolution. The Committee Chairs and delegates will deal with this.
2. Don't decide which resolutions should be debated. It is the function of the Vetting Teacher only to approve resolutions based on the criteria noted above, and return them to the chairs. The chairs will choose which resolutions, from those approved by the Vetting Teacher, will be considered.

SCHEDULE FOR SCHOOLS' ADVISORS ASSIGNED TO COMMITTEE SUPERVISORY/VETTING DUTIES

International School Manila, as the host school, is responsible for all delegates while they are at the conference. In order to ensure the security of the delegates, and to ensure a safe and healthy environment for all delegates, it will be required that an Advisor be present in all committee rooms at all times during conference sessions. To accomplish this, we will need all Advisors from all schools to help. The schedule below details the times and committees to which each school's Advisors have been assigned. An Advisor from the assigned school is **required to be present in the assigned committee rooms** during the periods indicated below, whether or not there are resolutions to be vetted. The schedule is as follows below*.

DAY 1	DAY 2
Debate Session 1 11:00am - 12:00pm	OPTIONAL** Debate Session 1 11:00am - 12:00pm
Debate Session 2 1:00pm - 2:30pm	
Debate Session 3 2:45pm - 3:30pm	

* HJCC and ICJ are not included in the vetting procedures.

** The Chairs from each committee can elect to use the Optional Day 2 vetting slot in case there are still resolutions that need to be reviewed. However, a chairman can choose **not** to vet on this day if they do not think it is need and proceed with debate as regularly scheduled.

IMPORTANT NOTE FOR PARLIAMENTARY PROCEDURE/GUIDELINES

For guidelines and samples regarding resolutions, debate procedure, and other such parliamentary concerns, please refer to your **Parliamentary Booklet** on the website.

SPECIAL THANKS

THANK YOU

We would like to recognize and thank all those people and organizations who so generously donated their time and services to help make this convention possible.

- *Elisabeth Cajurao, Isabella Jokela, Bryce Vesel, Abhinav Subramaniam, and the ISM Student Organizing Committee for their countless hours of preparation to make this conference a success.*
- *The members of the ISM MUN Club and Bearcat Council who served as pages and security.*
- *All of the host families for their gracious hospitality in providing homes for the visiting student delegates.*
- *ISM MUN Advisors Michael Relf, Colin Aitken and Attilio Polo for their outstanding efforts and dedication in preparing our student delegates, and for all their help and advice with planning the conference.*
- *Marsha Hillman ISM Fine Arts Director for her assistance in all aspects of the conference arrangements and materials logistics of the conference.*
- *Malou Talens ISM Fine Arts Executive Assistant and Nyla Caras for all their work in producing the printed materials and other logistical organisation.*
- *Ms. Lerma Cajurao for organizing the Iloilo Ati-Atihan Dance Troupe.*