GSC-15 Guideline for Leaders
Room and Panel Set-up for GSC Plenary, GTSC, and GRSC
• The GSC plenary, the GTSC, and the GRSC meetings will be conducted in panel format, with the audience seated in classroom style and presentations displayed on a screen.

• The panelists (presenters) will be seated at the front of the room, together with the Chair and Vice Chairs, at a panel table facing the audience.

• Name tent cards will identify the panelists’ GSC Member organization.

• The presenter will give the presentation from the PC at the end of the podium. The presenter will move the slides.

• Member-specific summary presentations (summarizing Member activities during the Opening Plenary) shall be presented in panel format, and shall follow the prescribed PowerPoint template (hyperlink again to the subsite with the templates).

• Only High Interest Subjects (HIS) shall be presented during the panel sessions, and shall follow the prescribed PowerPoint template.
• A monitor may be provided on the floor in front of the panelists for ease of viewing all presentations.

• After each HIS panel session ends, panelists shall exit the podium, and the session panelists for the following session will join the panel table (CCSA will assist with the transition).
Role of GSC, GTSC, GRSC, IPR, Admin Chair
The chairs:

• Manage the timing and content of the agenda;

• Ensure each presenter remains within the allotted presentation time;

• Moderate overall panel session and questions/discussions between panelists and audience (but see role of the Prime PSO in the next section: the Prime PSO is expected to moderate his/her subject during GSC Plenary, GTSC and GRSC);

• Ensure Resolutions are introduced during respective HIS panel and ensure drafting groups are established, as necessary;

• Ensure panels and agenda items remain within the allotted agenda timeframe

o Each panel will have approximately 10 minutes after all presenters have finished to entertain questions and discussion, identify actions, provide a summary, and discuss next steps related to Resolutions;

• Identify action items based upon presentations and discussion, and ensure summary is developed and provided;

• Ensure accuracy of the summary slides for the closing plenary;

• Ensure Information Sharing Subjects (ISSs) documents are not presented.

Role of Prime PSO (PPSO) in Panel Session
• Review all material submitted against the PPSO’s HIS and be prepared to provide a brief summary (few sentences) -- preferably in writing -- of the major highlights of the presentations and takeaways from the session, including action items, after each Member (including the PPSO) gives their presentation.

• Determine if there is a requirement/need for a Resolution (NOTE: It is not a requirement that each HIS has a Resolution; however, previous Resolutions must either be revised, reaffirmed, or withdrawn).

o New or revised Resolutions may be worked offline following the panel session and will likely require a drafting group, to be led by the PPSO.

o Proposed reaffirmation of an existing Resolution may be discussed offline following the panel session or endorsed during the panel session.
• Moderate the session of his/her High Interest Subject during GSC Plenary, GTSC and GRSC and questions/discussions between panelists and audience.
• Provide a summary slide for the High Interest Subject to be presented at GSC Closing Plenary.

• It is very important (and challenging) that the PPSO stimulate discussion. The HIS coordinator needs to invest time and should also meet with his/her panel prior to the session, and preferably take up email contact in the days prior to the meeting. There are about 10 minutes reserved for discussion at the end of a session.
Role of Presenter (Panelist) in Panel Session
• Each Member may provide a single oral presentation against an HIS.

o A Member wishing to give a presentation must be included on the panel.

o Only those with presentations will be included in the panel.

o The Member must designate a panelist to give the presentation, who will sit at the panel table in the front of the room with the other session panelists.

• Each presenter will be allotted A MAXIMUM OF UP TO**:

o 6 minutes to provide their GSC Plenary presentation.

o 8 minutes to provide their GRSC presentation.

o 8 minutes to provide their GTSC presentation.
o 10 minutes to provide their IPR presentation.
** Once the final agenda is approved, final allotted times may vary
• Each Member will provide their presentation, in an order determined by the PPSO-Lead, followed by the PPSO summary.

• Additional HIS supporting material may be provided for information either via separate documentation (e.g., reports, press releases, etc.) or incorporated in the “Supplementary Slides” section (reminder - only one oral presentation, following the prescribed template, may be given per Member per HIS).

Role of CCSA Support during Meetings
• Assist to ensure presenters and panel sessions remain within allotted timeframes.

• Assist with the display and transition of presentation material.

Etiquette
• The Chair will preside at all times over the respective meetings.

• The presenter will be advised when the allotted speaking time has reached half the time, and when the allotted time has expired.

• To ensure equality for all presenters, presenter must conclude presentation when allotted time has expired.

• Questions are allowed following the conclusion of a presentation if the allocated time permits.

• Proposals for a new HIS/ISS may be introduced during the GSC, GTSC, and GRSC meetings, but will be addressed by the Heads of Delegation (HoDs), either face-to-face during an HoD meeting, or via an HoD conference call.

