

SSAL MUN CLUB

Sakip Sabancı Anatolian High School
Model United Nations Club

2023

Broaden The Horizon, Reach to The Future

CONTACT US

Yıldız Avenue, No:73, 34349
Beşiktaş/Istanbul

www.munsabanci.org

@ssalmunclub/munsabanci

sakipsabancimun@gmail.com

ABOUT US

We are a Model UN Club that debates global issues and current crises using logic and impartiality.

By attending different school conferences, we hope to get to know the Model United Nations community better, become more familiar with global issues, improve ourselves, and gain experience through various committees.

In addition to attending conferences at other schools, we strive to conduct our own MUN conference, MUNSA, annually with the assistance of the Sabancı Foundation and our sponsors.

Furthermore, we aren't content to stand around while we wait for MUN conferences to be held so that we can attend them. We attempt to get together with the members of our club once a week to find out more about how MUN works in depth while also keeping the group alive.

MUNSA'23

SPECIAL THANKS

Our school Beşiktaş Sakıp Sabancı Anatolian High School, the Sabancı Foundation and our most distinguished advisors Arzu Uysal Baloğlu and Ayşe Şule Kılınç are our main and constant supporters of our club. Thanks to them this year's MUNSA was made possible and hopefully, the future MUNSAs will be able to be held as well, with their continuous help.

"The Model United Nations Club Of Sakıp Sabancı Anatolian High School"

PREVIOUS WORKS

Our first MUN conference, MUNSA'20, took place in March 2020 as the last face-to-face MUN conference before the pandemic. Our first conference was full of success, and this success was the result of countless efforts put in by our academic and organization teams. At MUNSA'20, delegates discussed the world's most challenging problems and tried to find the most appropriate and best solutions to them. MUNSA'22, the second edition of MUNSA, took place in May 2022. After a one-year break due to the pandemic, this conference resulted in an amazing experience for everyone. It took three days with four fruitful committees. Delegates again discussed various world problems. Both our Academic and Organization Teams did a great job by giving all their concentration.

As a result of MUNSA'22, our teams, who specialize in running MUN conferences, decided to take MUNSA to the next level. They organized MUNSA'23 at ITU Macka Campus in March 2023 with the attendance of nearly 300 people. It was the best conference in MUNSA's three-year history. Our wonderful and knowledgeable Academic Team has worked extremely hard and discovered extremely important agendas. Additionally, our delegates who wanted to participate in MUNSA'23 handled the agendas correctly.

Also, since the earthquake was very traumatic, our Organization Team did their best to make the delegates happy and did their best to motivate them and share their troubles throughout the conference. Despite the difficulties caused by the earthquake, they organized the best MUNSA conference ever and managed to keep the delegates smiling for three days.

"A Simulation of The Most Well Known Global Peacekeeping Organization"

HOW DOES MUN WORK?

MUN participants role-play as diplomats representing a nation in a simulated session of an organ (committee) of the United Nations. Using Model United Nations Rules of Procedure, participants will simulate UN bodies like the Food and Agriculture Organization (FAO), World Health Organization (WHO), the Security Council, the General Assembly or any of the other United Nations bodies.

Participants will need to research a country, take on the role of a diplomat to try and find solutions to important problems of the day. Through public speech, debate, lobbying and negotiations, the participants will come together to create documents with their policy ideas called 'draft resolutions'. Once the drafts are ready, they will be discussed and voted upon by the committee. A successful MUN delegate is one who can introduce an idea from their opening speech and successfully get it onto the draft resolution which is passed with a majority.

OUR GOALS

"Tackling Global Issues"

In short Model United Nations is an academic simulation of the United Nation's diplomatic work, where the world's most pressing issues the United Nations tackles are debated and solved using the same procedures as the United Nations.

WHAT IS MUN?

"Making Our World a Better Place"

Our first and by far most important goal is to make our world a better place. We believe that if the solutions we find for the welfare of our world become true, the world will definitely be a better place to live. Our goals to achieve in our school are to improve the English levels of our members, make our members responsive people regarding the world-wide problems, teach our members the system of United Nations and improve the quality of critical thinking of all of them. For the future, we aim to host perfect MUN conferences every year, and make the each conference better than the last one. And also provide the delegates that will attend to our conference, the best 3/4 days that they will ever spend.

OUR ACHIEVEMENTS

Throughout the year 2023, participants of our club attended various conferences all around Türkiye and gained experience by trying to be as active as possible in their respective committees. They have succeeded in gaining multiple awards by trying as hard as they can and being one of the best with the help of the training they received through the education we provided in Sakıp Sabancı Anatolian High School Model United Nations Club.

Hence, by devoting themselves to the world of MUN, they have managed to obtain many types of awards and will continue to do so.

"Greatness Comes With Hard Work"

