

CONFERENCE PROGRAM

nmun.org

NATIONAL MODEL UNITED NATIONS

10 – 13 March 2011 Washington, DC

Michael Aguilar Secretary-General

TABLE contents

Welcome Letter	3
Working Group Locations & Map	4
Conference Schedule	5
Topics	6
Delegations	7
NMUN•APEC Secretariat & Recognition	8
Esteemed Guests & Speakers	9
Policies, Codes & Procedures	
DC Restaurants & Hotel Location	12
NMUN Contact Information	24
NMUN•APEC Rules Short Form	24

RECOGNIZED SPONSORS List

American University, School of International Service	20
Hult International Business School	19
Monterey Institute of International Studies	14
National Center for APEC	7
New York University School of Continuing and Professional Studies	23
Osgood Center	9
Pepperdine University - School of Public Policy	15
Texas A & M University, Bush School of Government and Public Service	16
United Nations Publications	22
University of Bridgeport	21
University of California, San Diego School of International Relations and Pacific Studies	17
University of Michigan, Ford School of Public Policy	20
Washington University in St. Louis - Brown School	18
Webster University Global MA in International Relations	16
Equal Exchange Opportunity Fai	ir Only

VISIT THE OPPORTUNITY FAIR

Thursday, 10 March
2 - 5 pm in Federal Hall

Many of the Ad Sponsors displayed in this program are exhibiting at the Opportunity Fair. Stop by their tables to learn about their programs and services.

10 March 2011

NMUN · APEC
WASHINGTON, DC 2011

Dear Honorable Delegates, Faculty and Friends –

Welcome to the 2011 NMUN•APEC Conference.

NMUN•APEC, a simulation of the Asia-Pacific Economic Cooperation, is being held concurrent to the APEC High Level Meeting here in Washington, DC. Delegates will have the honor of interacting and meeting representatives of APEC Member Economies as they discuss issues facing this vibrant region. Your presence in Washington, DC provides a unique environment in which to consider these issues. Take advantage of all aspects of this conference, including the location, the knowledge of volunteer staff, and the shared experiences of our distinguished guest speakers.

NMUN•APEC is, first and foremost, an educational experience. Through a hands-on approach, you will gain leadership, speaking, writing and teamwork skills as well as a global perspective of world problems in the Asia-Pacific region. Students witness the impact of their decisions and actions first-hand. Seize this opportunity to learn from each other's experiences and to examine the current global situation. Consider the mission statement of this economic forum: to support sustainable economic growth and prosperity in the Asia-Pacific region.

This simulation is made possible, in part, by the generous support of the National Center for APEC which also chairs the 2011 USA APEC Host Committee. The session organizers, the Osgood Center for International Studies and the National Collegiate Conference Association, also acknowledge the substantive assistance of the US Department of State and the volunteer staff of the conference. On behalf of all those involved, let me again welcome you to NMUN•APEC and to the US capital.

Although the task ahead may seem daunting, the staff will provide the respect, attention and resources necessary to assist you. We hope you will leave with a renewed sense of purpose and a greater appreciation for the United Nations and APEC. We urge you, this weekend and after, to use dialogue and diplomacy as tools that empower others and serve the common good.

Sincerely,

Michael Aguilar Secretary-General

Michael Aguilan

NMUN•APEC is organized by the National Collegiate Conference Association in partnership with the Osgood Center for International Studies. Both organizations are 501(c)3 non-profit organizations of the United States. The NCCA/NMUN is also an accredited Non-Governmental Organization with the United Nations.

NMUN•APEC wants to issue special thanks for the support and cooperation of The National Center for APEC, the lead organization in the APEC 2011 USA Host Committee (ncapec.org).

working group locations

ENERGY Franklin Room Session IV - VI lefferson Room

INTERNAL SECURITY

HUMAN RESOURCES DEVELOPMENT

Briefings/Session I - III	Washington Room B
Session IV - VI	Washington Room (A & B)
TRADE AND INVESTMENT	 Monroe Room

CONFERENCE SERVICES Lincoln Room

WASHINGTON PLAZA FLOOR PLAN

conference schedule

NMUN-APEC

THURSDAY, 10 MARCH 2011

2:00 pm - 5:00 pm 2:00 pm - 5:00 pm 3:00 pm - 3:45 pm	Registration Opportunity Fair Rules Session for Head Delegates	Federal Hall Federal Hall State Suite
4:00 pm - 5:00 pm 5:00 pm - 6:30 pm	Committee Briefings Break	See Locations
6:30 pm – 7:15 pm 8:00 pm – 10:00 pm 10:15 pm	Opening Ceremony Committee Session I Head Delegate Meeting	Federal Hall See Locations State Suite

FRIDAY, 11 MARCH 2011

9:00 am - 11:00 am	Embassy Briefings (as arranged by schools)	
11:15 am - 1:00 pm	Committee Session II	See Locations
1:00 pm - 2:30 pm	Break	
2:45 pm - 5:00 pm	Committee Session III	See Locations
5:00 pm – 7:00 pm	Break	
7:00 pm - 10:00 pm	Committee Session IV	See Locations
10:15 pm	Head Delegate Meeting	State Suite

SATURDAY, 12 MARCH 2011

9:00 am - 12:00 pm

12:00 pm - 2:00 pm	Break	
2:00 pm - 5:00 pm	Committee Sessions VI	See Locations
5:00 pm - 7:00 pm	Break	
7:00 pm - 9:30 pm	Delegates' Reception with Official APEC Ambassadors	Federal Hall

SUNDAY, 13 MARCH 2011

9:00 am - 12:00 pm	Final Committee Sessions and Voting	See Locations
12:30 pm - 1:30 pm	Closing Ceremony	Federal Hall

Note: Meals are not provided. A partial list of local restaurants is on page 12.

Committee Sessions V

See Locations

EMERGENCY PREPAREDNESS

- 1. Mobility of Business People After Natural Emergencies
- 2. The Role of Science and Technology in Emergency Preparedness
- 3. Sharing Information on Risk Reduction Among APEC Economies, Businesses and International Partners

ENERGY

- 1. Deploying Cleaner and More Efficient Energy Technologies
- 2. Maritime Energy Transport Security
- 3. APEC's Contribution to Green Innovation

FOOD SECURITY

- 1. Recent Progress in Biofuels Technologies
- 2. Agribusiness Challenges in an Economy's Legal and Regulatory Environment
- 3. APEC's Ability to Adjust and Mitigate the Impact of Climate Change

HEAITH

- 1. Global Health Epidemics: Threats to Agriculture, Trade & Tourism
- $2. \ \ Improving \ Health \ Promotion \ through \ Advances \ in \ Health \ Information \ Technology$
- 3. Women's Contribution to Global Health

HUMAN RESOURCE DEPARTMENT

- 1. Investment in Higher Education in the APEC Region
- 2. Reinforcing Social Protection & Employment Assistance for Vulnerable Groups
- $3. \ \ Improving \ Students' \ Intercultural \ Adaptability \ and \ Constructive \ Interaction$

INTERNAL SECURITY

- 1. Enhancing Regional Cooperation through Counter-Terrorism Financing
- 2. Applying Mechanisms for Combating Corruption and Money Laundering
- 3. Re-Evaluating the STAR Priorities for 2011: The Secure Trade in the APEC Region (STAR) Initiative

TRADE AND INVESTMENT

- 1. Growth in the $21^{\rm st}$ Century: Making APEC More Relevant to Key Stakeholders
- 2. Promoting Environmental Goods and Services (ESG) for Sustainable Economic Development
- 3. Strengthening Regional Economic Integration: Reversing Direct Investment Levels in APEC Economies

COUNTRY	SCHOOL
A	T. M. L

Australia	The Washington Cente
Brunei	Indvidual Delegations
Canada	The Washington Cente
Chile	Whitman College
China (PRC)	The Washington Cente
Chinese Taipei	The Washington Cente
Hong Kong, China	University of Rhode Island
Indonesia	Bloomsburg University of Pennsylvanic
Japan	University of Arkansas
Republic of Korea	Indian River State College
	Pace University
Mexico	The Washington Cente
New Zealand	Makerere University
Papua New Guinea	Kwame Nkrumah University/Takoradi Polytechnic
Peru Peru	Associazione Diplomatic
Philippines Philippines	Austin College
Russia	University of Saint Thomas
Singapore	Associazione Diplomatic
Thailand	Facultés Universitaires Saint-Louis
United States of America	Hunter College
Viet Nam	Valencia Community College

ncapec.org

NATIONAL CENTER FOR APEC

APEC brings together the fastest growing economies from this dynamic part of the world. NCAPEC works with a broad range of US companies to navigate the APEC process and helps create opportunities for market access and business facilitation. The National Center for APEC is the lead organization in the APEC 2011 USA Host Committee.

esteemed quests & speakers

Michael Aguilar, Secretary-General

EMERGENCY PREPAREDNESS

ENERGY

FOOD SECURITY

HEAITH

HUMAN RESOURCE DEVELOPMENT

INTERNAL SECURITY

TRADE AND INVESTMENT

Director - Jennifer Hathaway Spalding Assistant Director – lenna Gleaton

> Co-Director - Amierah Ismail Co-Director – Lucas M. Carreras

Director – Nayab Ahsan Khan Assistant Director - Mark Edwards

Director - Kristing L. P. Mader Assistant Director – Shubham Manchanda

> Director - Sameer K Kanal Assistant Director - Nyla Langford

> > Director - Sarah L. Tulley* Assistant Director - Laura Bate

Director - Michael B. Gaspar* Assistant Director – Stephanie Morais Martins

*Also coordinated background guide compilation.

NMUN-APEC

recognition

Dr. Charles E. Morrison

The Hon. Michael Michalak

National Collegiate Conference Association – Sponsor of National Model United Nations Prof. Richard Reitano, President Michael Eaton, Executive Director

The Osgood Center for International Studies Prof. Shelton Williams, President

The National Center for APEC

Heather Branigin, Jeri Lu Mattson, Chad Minnerath, Elizabeth Natwick and Shawn Trumbo

Barbara Tuominen/E-Creative Solutions

The Staff of the Washington Plaza Hotel

Washington, DC Embassies

Distinguished Speakers

The Volunteer Staff of NMUN•APEC

OPENING CEREMONY: Dr. Charles E. Morrison, President, East-West Center

CLOSING CEREMONY: The Hon. Michael Michalak, US Ambassador to Viet Nam

EMERGENCY PREPAREDNESS: Candice Abinanti, International Relations Specialist, Dept. of Homeland Security/Federal Emergency Management Agency

ENERGY: Joseph Traini, Dept. of Transport; Jeff Skeer, Dept. of Energy

FOOD SECURITY: Kevan Christensen, Global Hunger and Food Security Initiative Office, Dept. of State; Cecilia Choi, Economic, Energy and Agricultural Affairs Bureau, Dept. of State

HEALTH: Kyle Hathaway, Science and Foreign Affairs Officer, Dept. of State

HUMAN RESOURCE DEVELOPMENT: Dr. Joy Hughes, Office of Economic Policy, Bureau for East Asian and Pacific Affairs, Dept. of State

INTERNAL SECURITY: Rock Cheung, Office of Economic Policy, Bureau for East Asian and Pacific Affairs, Dept. of State

TRADE AND INVESTMENT: Eric Holloway, Director of APEC, US Trade Representative

OSGOOD CENTER FOR INTERNATIONAL STUDIES

Premier Short-term Programs in the Heart of Washington, DC

INTERNATIONAL BUSINESS CONFERENCE

July 17 - 28, 2011

Presentations and discussions at the

World Bank, IMF, US International Trade

Commission, and State Department on the international economy.

THE SUMMER SYMPOSIUM ON **FOREIGN POLICY**

July 31 - August 11, 2011

The 30th anniversary of the program that brings students into the debates and discussions of the "hot topics" in US foreign policy. Visits to State, DOD, embassies, and think tanks.

For costs, housing or additional information, please contact sptrumbo@osgoodcenter.org or call: (202) 663-5872

policies NMUN-APEC

DELEGATES

While participating in the National Model UN conference, delegates have a responsibility to always maintain the highest level of professionalism and diplomacy. Conference staff, faculty, and fellow delegates should be treated with the highest level of courtesy and respect. Professionalism in speech, actions, and appearance by delegates is a requirement of this conference, and necessary to its educational mission. It is assumed that all delegates will respect the property of the United Nations and the host hotels

NMUN reserves the right to restrict future registration for any participant or school, whose delegates or faculty are not able to uphold their responsibility to the conference's code of conduct.

Delegates are expected to:

- Remain "in character" by consistently advocating the interests and representing the policies of the country assigned. To act "in character" also entails displaying respect for the opinions and ideals of fellow delegates, even if these opinions and ideals conflict with a given delegate's own country priorities.
- Collaborate with fellow delegates when possible.
- Be courteous and professional at all times.

Delegates who disrupt committee sessions or create problems may be barred from further participation in the conference:

- Please drink responsibly. Excessive alcohol consumption should be avoided. The US legal drinking age is 21.
- The consumption of alcohol and other drugs in committee sessions is forbidden.
- Any issues related to illicit drugs will be immediately directed to the attention of local authorities.

Delegates are encouraged to enjoy the variety of nighttime activities available. Please bear in mind, however, the purpose of your participation in NMUN.

FACULTY

The role of faculty, while at the conference, is to make all efforts to see that their students maintain a positive and professional approach to the conference. The educational quality of the conference is primarily dependent on all delegates' active and professional participation. Faculty can ensure this by monitoring their students' attendance at committee meetings and helping them understand the skills of diplomacy as practiced at National Model United Nations. Faculty advisors must maintain the highest level of professionalism toward all conference participants and

During the conference, faculty are encouraged to advise students on specific questions such as a state's policy or issues of international law, but must not participate in the actual writing of resolutions or caucusing activities. NMUN allows students an opportunity to demonstrate their preparation and research skills. While faculty members are encouraged to observe their students from the back of committee rooms, participation in the committee process must be left to the student delegates and the conference

Faculty members are expected to:

- Provide leadership to their delegates and to other delegations by serving as information resources when appropriate.
- Respond to questions and concerns without interfering with the work of the committees or the deliberations of delegates, whether in formal session or in caucus
- Refrain from using academic credit and grading policies that force participation beyond that country's normal position in the
- Remind their delegates of the educational purpose of the simulation. Awards should not be a delegation's main emphasis.
- Attend and participate in faculty meetings.
- Offer suggestions and assistance to new faculty members.

DRESS CODE

All clothing must adhere to guidelines that portray professionalism and modesty. If a delegate's attire is deemed inappropriate by NMUN staff, the delegate will be asked to leave the session and return with appropriate attire.

- Standard delegate attire for the conference is business jacket, slacks (or skirts for women), dress shirt (with tie for ment and dress shoes.
- Dress sweaters, shorts, ball caps, jeans, sneakers and sunglasses are considered too casual. Clothes that expose excessive bare skin or are otherwise revealing are
- It is not appropriate for delegates to display any national symbols such as flags, pins, crests, etc. on their person during sessions. UN symbols are acceptable.

Western business dress is preferred. Traditional dress is only permitted for international delegates in whose native countries "professional business dress" includes traditional cultural dress. NMUN will not tolerate any delegate's attempt to portray a "character" using traditional cultural attire as costume.

As role models for delegates, volunteer staff, faculty advisors and guests are required to dress in western business attire while participating in scheduled conference sessions.

SEXUAL HARASSMENT / DISCRIMINATION POLICY

It is the intention of the NCCA that the environment of National Model United Nations supports our educational goal. The organizers will not tolerate any instances of discrimination based on race, color, sex, sexual orientation, national origin, religion, age or disability.

If any delegate, staff or faculty member believes they have encountered discrimination, which results in a hostile working environment or disparate treatment, they must bring it to the attention of the Secretary-General of the conference. In the event that this is not possible, they must bring it to the attention of the organizers. The NCCA will investigate the merits of the allegations, interviewing all parties involved.

Based on the findings, organizers may:

- take no action
- issue a verbal reprimand
- separate the individual from the conference
- implement any other action deemed appropriate

DELEGATION AWARDS

National Model United Nations has established criteria for evaluating delegate performance. Each element is equally important to the overall awards determination process. All committees are weighted equally, and delegations are rated on a mathematical formula in relation to the total number of committees represented by the individual Member State.

Areas of evaluation are:

- Remaining in character defined as advocating your assigned country's position in a manner consistent with economic, social and geopolitical
- Participating in committee evaluated both during formal sessions and caucusing.
- Proper use of the rules of procedure NMUN uses the rules of procedure to facilitate effective workings of committee and debate.

HEAD DELEGATES

Head delegates provide leadership to their delegates and to other delegations by serving as information resources. They should attend and participate in head delegate meetings. Head delegates may be assigned to a committee or may serve solely in an advisory role. Head delegates assigned to a committee should observe the delegate code of conduct. Those not assigned to a particular committee should interact with delegates as would a faculty advisor.

NMUN-APEC

restaurants & sites

Baja Fresh	1333 New Hampshire Ave. (at Dupont Circle)	202-835-0570	Under \$10	Mexican
Brookings Cafeteria (Mon-Fri)	1775 Massachusetts Ave. NW (adjacent to SAIS)	202-797-6000	Under \$10	US
Cosi	1501 'K' St. (at 15th St)	202-639-8999	Under \$10	Sandwiches/Salads
Moby Dick House of Kabob	1300 Connecticut Ave. NW (at 'N' St.)	202-833-9788	Under \$10	Persian
Whole Foods (deli)	1440 'P' St. NW (at 14th St.)	202-332-4300	Under \$10	Deli
Cafe Asia	1720 'I' St. NW (at 17th St.)	202-659-2696	\$10+	Japanese
The Iron Gate	1734 'N' St. NW (at 17th St.)	202-737-1370	\$10+	US
Levantes	1320 19th St. NW Near Dupont Circle Metro (S)	202-293-3244	\$10+	Turkish
Luna Grill	1301 Connecticut Ave. NW (at 'N' St.)	202-835-2280	\$10+	Sandwiches/Salads
Mai Thai	1200 19th St. NW (at 'M' St.)	202-452-6870	\$10+	Thai
Old Ebbitt Grill	675 15th St. NW (at 'G' St.)	202-347-4800	\$20+	US
Sweet Georgia Brown's	950 15th St. NW (btwn 'I' & 'K' Sts.)	202-393-4499	\$20+	US (Southern)

Francis Swimming Pool Swimming

K St NW 29

Constit

[50]

Washington DC

HOMEWOOD SUITES

1475 Massachusetts Ave. NW Washington, DC (202) 265-8000

WASHINGTON PLAZA

10 Thomas Circle NW Washington, DC (202) 842-1300

Congratulations on a successful 2011 NMUN•APEC

NMUN•NY brings together 5,000+ delegates from five continents. Our preeminent conference engages students in discussions of current global issues with the UN Headquarters providing an impressive backdrop.

DATES: 17 - 21 & 19 - 23 April 2011

NMUN • DC is held in the heart of the embassy district drawing delegates from all over the world. More than 400 students annually participate in discussions of issues at the forefront of international relations.

DATES: Fall 2011 - date to be announced

NMUN•International offers conferences worldwide. Past sessons include China (Nov. 2008), Ecuador, (Jan. 2010) and the Czech Republic (Nov. 2010). Visit nmun.org for updated information on future opportunities.

FIND US ONLINE

facebook.

National Model United Nations

nmun.org

TAKE THE NEXT STEP ON YOUR JOURNEY

Pepperdine University offers a two-year, full-time Master of Public Policy degree.

Specializations Offered In:

American Politics Economics International Relations State and Local Policy

PEPPERDINE UNIVERSITY

School of Public Policy

24255 Pacific Coast Highway • Malibu, California • 90263 888.456.1177 • melinda.vanhemert@pepperdine.edu

PUBLICPOLICY.PEPPERDINE.EDU

EARN YOUR M.A. IN 11 MONTHS

- •Travel in a cohort of 10–12 students as you study full-time at five of Webster's international campuses
- · Learn from Webster's international faculty, a distinctive group of international relations experts
- Study with other international relations students who are native to each campus
- Small class sizes—taught in English—ensure close, personal attention
- Opportunities to meet with professionals at the UN, the WTO, the Red Cross, and the International Court of Justice, among many others
- · Reap the benefits of a one-year membership to the Chatham House in London

To learn more visit:

PUBLIC SERVICE IS A NOBLE CALLING

BUSH SCHOOL ACADEMIC PROGRAMS

Master of Public Service and Administration
Master's Program in International Affairs
Certificate in Homeland Security
Certificate in Advanced International Affairs
Certificate in Nonprofit Management
Certificate in China Studies

Master's Program in INTERNATIONAL AFFAIRS

TRACKS

National Security & Diplomacy International Economics & Development

CONCENTRATIONS

International Politics

Homeland Security

Regional Studies (Europe, China, Middle East)

American Diplomacy in World Affairs

Defense Policy and Military Affairs
Intelligence as an Instrument of Statecraft

International Economic Development

Multinational Enterprises and Public Policy

GENEROUS SCHOLARSHIPS

IN-STATE TUITION COSTS

CAPSTONE PROJECTS

INTERNSHIPS & LANGUAGE IMMERSIONS

CAREER ASSISTANCE

ENTERING CLASS OF 75 PER YEAR

COLLABORATIVE LEARNING

LEADERSHIP PROGRAM

INTERNATIONAL OPPORTUNITIES

SEMINARS & SPEAKERS

http://bush.tamu.edu

979.862.3476

admissions@bushschool.tamu.edu

TEXAS A&M UNIVERSITY

Join a new generation of leadership

ANCHORED IN THE PRESENT, FOCUSED ON THE FUTURE

IR/PS offers a comprehensive range of programs supporting international studies anchored in one of nation's most accomplished research universities.

- Regional specializations-China, Japan, Korea, Latin America, Southeast Asia
- Expert faculty at the forefront of their fields
- Small class-size, active internship and career services programs
- Unmatched access to Asia, Mexico, and the Americas
- Lifelong connections and alumni chapters around the world
- Global networks with government, industry, and NGOs

EDUCATING GLOBAL LEADERS

Master of Pacific International Affairs

Master of Advanced Studies in International Affairs

Bachelor of Arts in International Studies and Master of International Affairs

PhD in Political Science and International Affairs

Executive Education Programs

Shaping strategic decision-making through public policy, management, and international relations.

School of International Relations and Pacific Studies

University of California, San Diego

Visit irps.ucsd.edu or call 01.858.534.5914 | Application deadline January 15, 2012

OFFERING MSW AND MPH DEGREES

Join a community united by a passion to create great change.

Learn more about our programs 1.314.935.6676

Toll free within the US 1.877.321.2426 brownschool.wustl.edu brownadmissions@wustl.edu

With campuses in Boston, San Francisco, London, Dubai, and Shanghai, Hult is the only business school to fully immerse students in each of the world's key economies. Its fully accredited Bachelor degree is specially designed to equip you with the skills and knowledge you need to be successful in today's global business world.

For more information, please contact Luzy Amerell at luzy.amerell@hult.edu.

Hult International Business School is accredited by:

Hult International Business School offers:

Global Rotation Program - study at three of Hult's centrally located campuses in London, Boston, Dubai, Shanghai and San Francisco

Transfer program – Transfer up to 80 credits and finish your degree in one year

Action learning – participate in consulting projects with senior managers from leading companies, including IBM, Philips, Xerox and many others

Low student/teacher ratio - study in classes with an average size of 25 students

International environment - students of 80+ nationalities taking classes together

A top-ranked policy school within a world-class university, the **Gerald R. Ford School of Public Policy** offers a rigorous, interdisciplinary, applied professional education to students seeking to engage with the public policy challenges of our day.

Degrees offered

Masters in Public Policy (MPP)

Masters in Public Administration (MPA)

Dual masters degrees with schools & departments across the university

Joint PhDs with Economics, Political Science, or Sociology

Bachelor of Arts in Public Policy

PROFESSIONAL EDUCATION

Gerald R. Ford School of Public Policy

UNIVERSITY OF MICHIGAN

Joan and Sanford Weill Hall 735 S. State St. Ann Arbor, MI 48109 (734) 764-3490 www.fordschool.umich.edu

RESEARCH

PUBLIC SERVICE

SCHOOL of INTERNATIONAL SERVICE

The School of International Service at American University is the largest and most applied-to school of international relations in the United States. Students at SIS have the opportunity to earn graduate degrees in these fields of study:

For more information, visit:

american.edu/sis

EO/AA University and Employer

- Comparative and Regional Studies
- Ethics, Peace and Global Affairs
- Global Environmental Politics
- International Communication
- International Development
- International Economic Relations
- International Peace & Conflict Resolution
- International Politics
- Social Enterprise
- United States Foreign Policy

The Master of Arts in Global Development and Peace

As the world becomes more dynamic and complex, there is an increasing demand for individuals who are prepared to navigate relationships on a global level. The University of Bridgeport's new Master of Arts in Global Development and Peace does just this by preparing future civil leaders and business professionals for careers in diplomacy, foreign affairs and global management. UB's program gives its students access to internships and career opportunities in places like the United Nations, the World Bank, and think tanks in Washington D.C.

If you want to make a difference in the world around you and are serious about pursuing a career in international relations, UB's Master of Arts in Global Development and Peace will prepare you with its intensive program. Evening schedules are available, and UB also offers a variety of scholarship opportunities.

For more information call 203.576.4564 or visit bridgeport.edu

20

Basic Facts about the **United Nations**

This handbook is an invaluable guide to the United Nations. Along with explaining the role played by the United Nations' principal organs and its family of organizations, this book explores UN contributions to international peace and security; economic and social development; human rights; humanitarian action: international law: and decolonization. A series of appendices documents UN membership, peacekeeping operations, budget, and contact information for UN information centres, services and offices. This new and completely revised edition includes the most significant developments that have taken place in the world and at the United Nations since the last edition (previously titled The UN Today) in 2008. A mustread for anyone interested in understanding what the United Nations does and how it works.

ISBN: 978-92-1-101-235-4 Pages: 370 Price: US \$20.00

Order now at 1-888-254-4286 or online

www.un.org/publications

Prepare yourself for a changing world.

M.S. in Global Affairs

Today it takes both global perspective and local insight to effect meaningful change on the world stage. The master's program at the Center for Global Affairs provides an indispensable context for understanding international politics, economics, human rights, the environment, and other critical issues. Learn from a faculty drawn from the highest ranks of New York's global community as you prepare for a career in government, diplomacy, multinational corporations, or NGOs.

Information Session:

Wednesday, March 16, 6-8 p.m.

Visit our website for more information and to RSVP.

scps.nyu.edu/msga

York University is an affirmative action/equal opportunity institution. ©2011 New York University School of Continuing and Professional Studies.

212 998 7100

 $\underline{22}$

NMUN-APEC rules short form

MOTION	PURPOSE	DEBATE	VOTE	EXPLANATION
Point of Order	Correct an error in procedure	None	None	Refers to a specific rule
Appeal the Decision of the Chair	Challenge a decision of the Chair	None	Majority	Question the Chair's ruling
Suspension of the Meeting	Recess meeting for a defined period	None	Majority	Used to go into caucus or to break for a given time
Adjournment of the Meeting	End meeting	None	Majority	Used only on final day; ends committee for the year
Adjournment of Debate	End debate without a substantive vote	2 pro / 2 con	Majority	Tables the topic; requires a roll call vote
Closure of Debate	Vote on all draft resolutions; move to immediate vote	2 con	2/3rds	Ends all discussion on current topic
Division of the Question (Used in voting only)	Consider clause(s) separately from rest of draft resolution Part I: Procedural vote on if this motion should be considered Part II: Substantive vote to accept/reject separated clauses	2 pro / 2 con	Majority Majority	Voted on in order of most to least radical change. If passes: clause(s) removed and voted on separately If fails: no change to clause(s) Clause(s) separated out and voted on as an annex to the original draft resolution If passes: annex passes If fails: clause(s) discarded and no longer part of any draft resolution
Roll Call Vote (Used in voting only)	Vote by roll call, rather than show placards	None	None	Automatically granted once requested
Adopt by Acclamation (Used in voting only)	Pass a draft resolution as a body	None	Majority	Once motioned Chair must ask if there are any dissensions
Reconsideration	Re-open debate on an issue (Motion must be made by a member that voted for Adjournment of Debate)	2 con	2/3rds	Untables topic that was tabled by Adjournment of Debate
Set Speakers Time	Set the time allowed for formal speeches	2 pro / 2 con	Majority	It is very rarely used at the UN and may be ruled out of order by the Chair
Close the Speakers List	No additional speakers added to speakers' list on topic; re-opening speakers' list allows speakers to be added to the list again	None	Majority	No new speakers can be added to list; once list is exhausted go directly into voting procedures
Adoption of the Agenda	Approval of agenda order	None	Majority	Determines the order by which the topics will be discussed; approved topic order = agenda

NCCA & NMUN INFORMATION & RESOURCES:

Phone: Fax:

612.353.5649 651.305.0093 Mailing Address: 2945 44th Ave. S., Suite 600

E-Mail:

info@nmun.org

Minneapolis, MN 55406