A note to the delegates: The following are the positions within our committee and the person you are supposed to be representing. These descriptions are not all factual rather they are meant provide with an idea of the role and position you shall be representing in the committee. Therefore if the description says that you are representing a person that is very conservative on social issues, the Director and I will expect you to represent that position faithfully in committee. This does not mean that you will not have leeway in how you act in committee, you can change your position on certain issues but it will have to be for justifiable reasons. If you have any questions please do not hesitate to contact me at spellas@princeton.edu.
Minister of Culture and Information: Dr. Iyad bin Ameen Madani,
The Minister of Culture was born in 1955 and studied in the University of Arizona and obtained a degree in Production Adminstration.
Appointed as recently as February 2005 and previously Minister of Hajj, Madani may hold a new position but still remains beneath Prince Nayef, a powerful member of the Sudari Seven who holds the posts of Minster of Interior and President of Supreme Council for Information. Nonetheless, Madani does control the information disseminated throughout the country. The Saudi government runs and oversees all radio, television, and print production through this ministry, which also handles contact with foreign press. This position and responsibility clearly gives Madani a great deal of power as the oftentimes face of the Saudi regime yet at the same time holds him accountable for the viewpoints stated. With the addition of Culture in 2003, the ministry undertook oversight of many organizations, including The King Fahd Cultural Centre and the library system. His own personal views, however, remain largely unknown and ambiguous.

This minister is in charge of public dissemination of information. Basically he oversees what would be prudent for the population to know about government policies and how they should be informed of it. In certain situations the minister might be called upon to create disinformation campaigns. In essence, this minister will oversee all government propaganda.

Minister of Education: Dr. Abdullah bin Saleh Al-Obeid,
The Minister of Education was born in 1955 and obtained a PhD and MSc in Educational Curricula and Assessment, University of Oklahoma; BA in Arabic, Imam Muhammad bin Saud University; diploma in higher administration from Institute of Public Administration in Riyadh

Al-Obeid has held numerous and varying positions, including: member of the Islamic Affairs and Human Rights Committee of the Consultative Council (Majlis Al-Shura) 2001-2005; President of the National Human Rights Organization since March 9, 2004; Secretary-General of the Muslim World League (MWL) from 1995-2000; and Rector of the Islamic University of Madinah from 1982-1995. He has held his current post since February 8, 2005 and clearly brings to it a great deal of experience. Equally obvious are the fundamental Islamic sentiments he also brings to the position, having been Rector at a very theologically driven university and Secretary-General of an organization self-proclaimed to promote the cultural and religious values of Muslim believers. While school curriculum remains heavily based on Islamic education, some reforms – such as increased material for female students – have been made.

This Minister is in charge of all the education received by the youth in schools. He will have to decide how much to open the educational system to Western influences; while at the same time trying to maintain a suitable amount of religious instruction.

Minister of Health: Dr. Hamad bin Abdullah Al-Mane'
As Minister of Health since May of 2003, Al-Mane’ is in charge of all health issues and the country’s health care system. Currently, this system is beginning to implement a new plan for the expansion, reform, and modernization of a societal necessity – heath care – that has long been supplied by the government. In his position, he is forced to combat educational deficiencies and a sometimes over-wrought, under-modernized system, but retains a great deal of pride in the health care system’s accomplishments. While most of the industry remains in the public sector (e.g., the government provides the expenditure), some has moved to the private sector, and the ministry hopes to see that number rise, as well as the proliferation of health insurance. These progressive, Western ideas garner a great deal of support from Al-Mane’ and seem to reflect his ideology.

The Minister of Health is in charge of all health issues and the health care system. He will need to provide recommendations in case of any medically related emergency.

Grand Mufti: Sheikh Abdulaziz bin Abdullah Al Alsheikh

A vastly conservative and fundamentalist thinker, Saudi Arabia's highest-ranking cleric and Chairman of Senior Ulema Commission and Religious Research and Ifta Departmen, Alsheikh serves as the religious leader of Saudi Arabia. In this capacity, he often opines and reprimands with regard to Islamic Law, Sharia. He also takes charge of overseeing many religious matters within the Kingdom. In a country with no freedom of religion and a religious police, the Mutaween, he yields a great deal of influence and supports and helps to legitimize the regime with religious and Quranic support. He also acts in a diplomatic role and denounces terrorism and violence – while supporting many conservative or repressive views, such as the veiling of women.

Saudi Arabia's highest ranking cleric and head of the Council of Senior Religious Scholars. In charge of overseeing all religious matters within the Kingdom. He also oversees the Mutaween (religious police).
Minister of Interior: (Prince) Nayef bin Abdul Aziz
As a member of the Saduri Seven (six remain alive), Prince Nayef already holds a great deal of power in Saudi politics. Under his charge are all internal security measures, including fire stations, the Border Gaurds, police and any special investigative or security forces. Furthermore, he oversees all the nation’s clergy, a vastly important position in light of recent terrorist and radical Islamic activities – not to mention the large number of jihadis the country produces. He tends to allow the preaching of jihad, and even sends the Palestinians a great deal of monetary support. On the other hand, in 2001 Prince Nayef took the initiative to begin granting women identity cards, which allow for increased independence. Prince Nayef has often asserted his power, an easy task given his large amount of sway and prominent positions, which include, in addition to Minster of Interior, President of the Supreme Council for Information, a position that allows him to carefully monitor all that the country sees. Ever attuned to the feelings of his country by virtue of his office, Prince Nayef will do all he can to keep the regime of which he is a part in power and knows better than anyone what paths will ensure that.

The Minister of Interior is the council’s chief political analyst. He is in charge of overseeing internal political affairs and of reviewing the political ramifications of council policies.

Minister of Internal Security: Abdullah Bin Omen
The minister of Internal Security is a member of the royal family, and is very loyal to the King and the Minister of Defense. He believes that the issue of security is essential, and favors very strict measures against potential insurgents and terrorists. This minister is in charge of the country’s internal security forces. He will be the liaison between the governing council and all local security forces such as the local police. If there is ever any internal dissention or disruption within the Kingdom, the Minister of Internal Security will be expected to provide recommendations on how best to deal with the situation.

Minister of Justice: Dr. Abdullah Bin Muhammad Bin Ibrahim Al-Ashaikh

The Minister of Justice was born in 1949 he earned a B.A., Shari'ah College, Imam Muhammad Bin Saud University, 1975; M.A., Al-Azhar University, Cairo, 1980; Ph.D., Imam Muhammad Bin Saud University, 1987. He has was Dean, Imam Muhammad Bin Saud University, 1975; Assistant Professor, 1988; Minister of Justice since 1992. “

The Saudi legal system is based on the Islamic law (Shari'ah). The minister of Justice is in charge of 300 Shari'ah courts. Being a graduate of Shari'ah College at Imam Muhammad Bin Saud University, he is an expert in the field of Shari’ah. He is opposed to any attempts of democratization and believes that the country should remain strictly Islamist.
The Minister of Justice is in charge of overseeing all judicial affairs in the nation. He will be the resident in house expert on judicial matters ranging from the composition of the courts to the manner in which trials should be handled. He will be expected to give recommendations in how the Kingdom should deal with law-breakers and insurgents.

Director of Intelligence: Fahd Bin Muhammad Bakhesh
The director of intelligence has had this post for less than a year, and is much younger that other ministers. Under the previous head, the Intelligence Service was linked to al-Qaeda and other terrorist organization. The new director is determined to prove that he does not support terrorist organizations. There is a chance for some tensions between him and older members of the Council.

The Minister of Intelligence is in charge of all intelligence gathering operations. He is responsible for the activities of the entire intelligence community and of maintaining the Council abreast of any important developments. [image: image1.png]

Minister of Foreign Affairs: HRH Prince Saud Al-Faisal Ibn Abdul Aziz Al-Saud
The Minister of Foreign Affairs was born in 1940. He earned a B.A., Economics, Princeton University, 1964. He was Deputy Governor of Petromin, 1970-71; Deputy Minister of Petroleum and Mineral Resources, 1971; Minister of Foreign Affairs since 1975.
The minister of Foreign Affairs is a graduate of Princeton. He is a member of the royal family. Being educated in the West, he favors a more open country and good relations with the US and European Union.

This minister is dedicated to promoting and exploiting relationships with other neighboring countries. He will examine how local and external decisions taken by the Kingdom will affect its relationship with foreign actors. He will seek to create and fortify existing alliances in order to bolster the Kingdom’s position while trying to undermine Saudi Arabia’s enemies.

Minister of Defense: Prince Sultan Ibn Abdul Aziz Al-Saud

Prince Sultan has been Second Deputy Prime Minister since June 1982 and Minister of Defense and Aviation since 1962. He was born in Riyadh in 1928 and was educated at the Royal Court. His first post was Governor of Riyadh. In 1953, he became Minister of Agriculture, and in 1955 he assumed responsibility for the Ministry of Communications and oversaw the establishment of Saudi Arabia's first railway system.” The Minister of Defense is one of the most influential members of the royal family. He’s been the minister for 44 years, and earned a reputation of being one of the most loyal people to the Royal Court.

[image: image2.png]

The Minister of Defense is in charge of overseeing Kingdom’s armed forces. He is the liason between the governing council and the military. He must have extensive knowledge of the nation’s military and will seek way to promote it.
Minister of Interior: Mahmoud Ibn Abdul
The Minister of Interior was born in 1934. He studied religion, diplomacy and security affairs. He was the former Governor of Riyadh, 1953-54; Deputy Minister of the Interior; Minister of State for Internal Affairs, 1970; President, Supreme Council for Information; Minister of the Interior since 1975.

Mahmoud is a very careful and calculating man. Even though he pledges absolute loyalty to the current government, it is never quite clear where his alliances lie. The only thing that is sure is that his political and analytical skills are second to none.

The Minister of Interior is the council’s chief political analyst. He is in charge of overseeing internal political affairs and of reviewing the political ramifications of council policies.

Minister of Economy: Dr. Ibrahim Bin Abdul Aziz Bin Abdullah Al-Assaf
The Minister of the Economy was born in 1949. He earned a BA in Economics and Political Science, King Saud University, Riyadh; MA in Economics, Denver University, Colorado, USA; Ph.D. in Economics, Colorado State University, Fort Collins, Colorado, USA. He was a
lecturer in principles of economics 1971-1982, then associate professor of economics and head of the Department of Administrative Sciences 1982-1986 at King Abdul Aziz Military College in Riyadh; guest lecturer 1982-1983 at the College of Command and Staff; part-time advisor to the Saudi Development Fund 1982-1986; alternate Saudi executive director at the International Monetary Fund (IMF) 1986-1989; Saudi executive director on the executive board of the World Bank Group 1989-1995; vice-governor of the Saudi Monetary Agency June to October 1995; Minister of State and Member of the Council of Ministers October 1995 to January 1996; Minister of Finance and National Economy since January 1996.
Due to his extensive academic training in the United States Dr. Ibrahim is open to the possibility of greater economic reform. He has a variety of economic issues to deal with and he increasingly appears to look to the West for their solutions. An action that sometimes put him at odds with the more conservative members in the committee.

The Minister of Economy is in charge of overseeing the economy, regional development and tourism. He will need to provide recommendations with regards to all economic questions.
Minister of Labor Dr. Ali Ibn Ibrahim Al-Namlah
The Minister of Labor was born in 1945. He obtained a Ph.D., Physics, Harvard University, 1974. He was a Professor, Physics Department, King Fahd University of Petroleum and Minerals, Chairman, Physics Department; Vice-President, King Abdul Aziz City for Science and Technology; Director, Department of Energy Resources, Research Institute, King Fahd University of Petroleum and Minerals; Minister of Industry and Electricity since 1995.

Dr. Ali is a very careful and savvy man. He realizes the significant Labor issues which Saudi Arabia faces, yet has not been able to act decisively to solve them. It is not clear in what direction he will move when proposing future reforms.
The Minister of Labor is in charge of all Labor related affairs. He will need to find ways to provide new employment opportunities for Saudi youth and deal with the other labor related problems.

Minister of Petroleum and Mineral Resources: Fahd Bin Ibrahim Al-Naimi
Fahd was born in 1935. He obtained a B.Sc., Geology, LeHigh University, USA; M.Sc. Geology, Stanford University, USA. He joined ARAMCO in 1947; Supervisor, Production Department, Abqaiq, 1969; Assistant Director, then Director of Production, Northern Province, 1972-75; Vice-president, Production Affairs, 1975; Vice-president, Petroleum Affairs, 1978; Member, Board of Directors, 1980; Executive Vice-President, Oil and Gas Affairs, 1981; President, Saudi Aramco, 1983; Minister of Petroleum and Mineral Resources since 1995.
Being the Minister of Petroleum has granted Fahd a significant amount of influence in the government. His ideologies are not very clear. What is generally known is that Fahd focuses on doing his job and doing it well. He is not afraid to do what is necessary to obtain greater profits for his sector.

This minister is in charge of overseeing all oil and mineral related activities. He will recommend how to continue attracting more foreign investment in this field and better methods to protect existing supplies.

Representative from Businesses: Alexander Viroli
Alexander was born in 1950 in Rome, Italy. He has worked for a variety of multinationals in Europe before making Saudi Arabia his home. Viroli is one of the most prominent foreign businessmen in Saudi Arabia and has extensive connections among most foreign businessmen. He is their unofficial sponsor.

Viroli has confirmed his allegiance to the crown many times over. However, the only thing that is known for sure is that Viroli’s number one interest is himself and his profits. Do not put anything past him.

In charge of representing the views of prominent Saudi businessmen. He will be the liaison between these businessmen and the Council.

Representative from the other Royal Families: Dr. Ali Bin Talal Al-Juhani
Not much is known about Dr. Ali or why he has been chosen to be a part of the council. There are various rumors that connect Dr. Ali to some of the more unsavory people in the region but nothing has been proven so far. He has the potential to be a valuable ally to the crown or a very dangerous enemy.

In charge of representing the views of the other prominent Saudi Royal Families. He will be the liaison between these families and the Council.

Ambassador to the U.S.: Prince Bandar
Prince Bandar was born in Saudi Arabia on March 2, 1949, at Taif, the summer capital of the Kingdom, the son of His Royal Highness Crown Prince

Prince Bandar graduated from the British Royal Air Force College at Cranwell, England, in 1968 and was commissioned as a second lieutenant in the Royal Saudi Air Force (RSAF). He received his master's degree in international public policy from the Johns Hopkins University School of Advanced International Studies, Washington, DC, in 1980.

As special envoy for the Custodian of the Two Holy Mosques King Fahd bin Abdulaziz, Prince Bandar was involved in cease-fire negotiations in the Lebanese civil war, and has been instrumental in resolving a number of regional and international crises, such as the Lockerbie incident in 1999.

He is in charge of Saudi Arabia’s relation to the United States. Also, he will help the council how certain actions will affect Saudi/US relations. Prince Bandar is very empathetic to the West, but also understands the dangers the West poses to Saudi Arabia.
