How To Help MUN Delegates Become Prepared

The MUN Guide

By Uday Rai Mehra International School of Amsterdam

Dedications

I dedicate this guide to those who've — in some way—helped me in this process.

Jyotsna and Rajiv Mehra

You have been the most supportive parents for anything I have done. You have always stood by me.

Ms. Angelika Küster

You've been a magnificent Advisor, and your ideas, contributions and help have been extremely helpful. Thank you for everything, without you, this wouldn't have been possible.

Mr. Brian Chenault and Ms. Tanya Nizam

From even before I began MUN, you both encouraged me to join ISA's MUN club. Your advice has always been fruitful and refreshing.

Ms. Frances Laughlin

Every time we met and I showed you my progress, you've always been motivating, encouraging and provided me with helpful solutions to the problems I came across. Thank you for all of your help along the way.

Ms. Linda Dubock

It was wonderful to get your advice and opinion of my guide at THIMUN 2010. Thank you for your ideas, which have helped me to further develop this guide.

Ms. Donna Saxby and Ms. Nathalie Morrissey

From ordering books, to citing sources, to even keeping the Library open until late, I couldn't have done this without both of your continual cooperation, support and help.

Mr. Alessandro Guglielmi

Your continual help and always being "online" whenever I needed you assisted me throughout the whole way. Our conversations, your opinions and ideas never ceased to amaze and be insightful. Thank you for all your guidance throughout this process as a continual support for this guide.

Ms. Vivian Wu

As my first conference chair, you have been the most supportive, helpful and encouraging chair. I owe all what I have learnt to you and your notes that explained things to me when I looked unsure. Had you not been so persistent to make me speak and "get out there", I wouldn't have succumbed to enjoying MUN.

Ms. Bettina Böhm

You were there at my first conference, and sat next to me as my guide and help throughout the conference. Without your little notes in your folder to me, or your whispers, I would've taken much longer to grasp MUN. Thank you Bettina.

Ms. Elena Cinelli

Your ideas as a new MUN Club member offered me a different insight which I greatly value and appreciate. Without your comments, I wouldn't have known what new delegates want from a guide to MUN.

Mr. Ibrahim Cem Polat and Mr. Engin Polat

Thank you both for the work you have done throughout this project. You are two of the most creative, innovative and committed people I know. It has been a true pleasure to work with you.

Preface

"The first ingredient of political stability is an informed citizen. The first ingredient of economic progress is a skilled worker. And the first ingredient of social justice is an enlightened society. Education is thus the key to global peace and prosperity"- Kofi Anan

This guide has been made for MUN club members. It is here to help you whilst preparing for an MUN Conference; whether you need help researching a country, a topic, or learning about MUN procedures. This guide is split into three parts. You can study it chronologically, or go directly to the section you would like to learn more about. To see the content of the guide, please refer to the following pages, The Contents Pages to direct yourself to the desired aspect of MUN you would like to further study.

This guide has been made in a way that it does not overwhelm the reader by the different procedures one carries out during an MUN conference, but rather, it has been designed in a way that allows one to learn about MUN in a way that does not require reading unnecessary information to understand the desired article of study.

I would hope from this guide, you would benefit it, and that it would help you to understand MUN in a more coherent manner. I hope that this guide will allow you to follow the steps in the guide and that it would place you on the right road in your MUN career; in being a successful MUN Club Member.

Though MUN can seem intimidating, be it your first or your tenth conference experience, the key to success is good preparation. From this guide, I hope that your preparation skills will change and will allow you to be confident and successful at debate and expressing your views and ideas.

Best of Luck,

Uday Rai Mehra February 2010

Contents Page

Topic		Page Number
PART	I	6
	Origins of MUN	7
	Aims of MUN Conferences	7
	Who can Do MUN?	7
PART	II	8
1 / 11 11	Available Sources: Researching a Delegation	9
	How to Research a Delegation - Countries	11
	How to Research a Delegation-Organisations	15
	Available Sources: Researching an Issue	17
	How to Research an Issue	19
	Researching Committees:	20
	Security Council	20
	Advisory Panel Question	22
	Human Rights Commission	22
	Disarmament Commission	22
	Environment Commission	22
	EOOSOC	23
	Special Conference	24
	General Assembly	25
	GA1	25
	GA2	25
	GA3	25
	GA4	26
	GA5	26
	GA6	26
	Inter-Governmental Organisation Committees	26
	Communiqués	27
	International Court of Justice	28
	International Criminal Court	28
	The (M)UN System	29
	The Discussion Forum	30
	Resolutions	33
	Heading	33
	Preambulatory Clauses	33
	Operative Clauses	33
	The Layout	34
	The Format	37
	Do's and Don'ts	39
	Some Bad Clauses	41
	Useful Preambulatory Clauses	42
	Useful Operative Clauses	43

Topic	Page Number
PART III	44
Roles at MUN	45
Delegate	45
Ambassador	45
Opening Speeches	46
Notepaper	46
Student Officers	49
Administrative Staff	50
MUN Press	50
Executive Conference Staff	50
Vocabulary and Terms	51
Vocabulary	51
Phrases	54
Points	55
Motions	56
Voting	57
Yielding	57
Policy Statements/Position Papers	58
How to Lobby	59
Approval Panel Process	61
How Debate Works	62
Voting Procedures	64
Amendment Procedure	65
Debate at Ad Hoc Committees	66
Amendments in Ad Hoc Committees	69
Voting in Ad Hoc Committees	70
Equipment and Attire	71
Male Clothing	71
Female Clothing	72
Do's and Don'ts	73
Equipment	74
Bibliography	75
Bibliography of Sources	76
Bibliography of Images	77

WHAT IS MUN?

PART 1: What Is MUN?

The Origins of MUN

MUN (Model United Nations) is an extra curricular activity in many schools and universities where students assume the roles of countries and organisations represented in the United Nations in specific committees and debate about issues concerning the world. The United Nations was formed at the end of the Second World War. It was preceded by a similar organisation; known as the "League of Nations". During the 1920s at the University of Harvard, students and teachers of International Relations and Politics courses created a simulation known as Model League of Nations, where students would represent the League of Nations and debate subjects like colonisation, war and empire debates. After World War Two, once the United Nations was established, Harvard replaced the Model League of Nations with Model United Nations (MUN). Soon after, schools in New York began to follow that trend, and by the mid 1950s, all the lw League Universities in the United States held their own MUN Conference. In the 1960s, MUN became popular in schools rather than just universities, and in 1968, a teacher at the American School of The Hague, Mr. Paul Sand founded "The Hague International Model United Nations" Conference (THIMUN). This conference began for four schools in The Hague, being the French School, The British School, The American School and the German School. By the mid 1980s, THIMUN became one of the largest and most popular conferences in the world; outside of the United States, and today it welcomes 4,500 students from all over the world to participate in structured UN styled debate in a variety of committees.

The Aims of Model United Nations Conferences

The Aims of an MUN conference are to encourage debate and sharing of views between students from different schools and of different ethnicities. The Ultimate goal of an MUN Conference is to promote awareness of international relations and issues in young people, and to inspire global mindedness and an understanding to the problems of the world and how to combat them, whilst providing an atmosphere where students can progress in their communication skills and open mindedness. This would allow students an insight to further their understanding and learning of politics in a global and international manner.

Who can do MUN?

MUN can be done by any student in their respective School or University; as it relies on an international understanding and skill in debate. As the purpose of MUN is to emphasise global understanding and promote international awareness, anyone wishing to exercise such aims should be encouraged to participate in Model United Nations. Furthermore, while attending real-life conferences provide one with the chance to execute such aims, one should also be encouraged to participate in the free, online Model United Nations conference, http://www.onlinemun.com/, for refining ones debate and procedural skills from their comfort of ones own home.

HOW TO PREPARE FOR MUN CONFERENCES PART 2:

Available Sources: Researching a Delegation

When researching your delegation, you will find that there are many available sources to help you with research. Though it may look overwhelming to find the right information on your country, many sources provide several areas of research; such as the area of Politics, Government, Economy, Society etc. There are several sources listed below from books to websites and other possibilities for research. You may also find that whilst looking through some sources, you will find information that would help you when writing about your political stance and position (policy statement/position paper¹) for your committee, or if you will serve as the ambassador² of your delegation, it would help when writing your opening speech³.

WEBSITES

CIA:The World Fact Book

https://www.cia.gov/library/publications/theworld-factbook/

U.S Department of State http://www.state.gov/r/pa/ei/bgn/index.htm

United Nations Website http://www.un.org/

Permanent Mission of Country to the UN

http://www.un.org/members/missions.shtml

UN System: UN Organisations
http://www.unsystem.org/

The CIA World Fact Book and the U.S Department of State websites are great places to start your research on a delegation. They both provide you with an in-depth review of a country and will allow you to see accurate and frequently updated information on a country's statistics. There will be some countries on one website that has older information, but the other website would be able to compensate that with newer information and vice versa. The CIA World Fact Book gives you simple to read facts, however, the U.S Department of State's facts are like those of the CIA World Fact Book, but contain expanded explanation.

The UN Website serves as a portal to information on the UN and the recent events at the UN, including recent treaties passed, resolutions, organisations etc. that will help you in seeing your delegation's involvement and influence at the UN.

The Permanent Mission of your country to the UN website, is a portal to taking you to your own country's independent website on their mission at the UN. These web links will provide you with an overview of your country's stance at the UN, what they are involved in and who they side with during debate and sessions.

The UN System of Organisations is a portal for taking you to each UN Organisation's own website to give an insight into their involvement and role at the UN. This website serves a similar purpose as the Permanent Mission of your country to the UN website; however it is for Organisations rather than countries therefore, you will find their views are more objective rather than subjective.

FootNotes:

¹ Please refer to page 58 to learn about Policy Statements/Position Papers. / 2 Please refer to page 45 to learn about the Role of an Ambassador. / 3 Please refer to page 46 to learn about Opening Speeches.

WEBSITES

BBC Country Profiles

http://news.bbc.co.uk/2/hi/africa/country_profiles

http://news.bbc.co.uk/2/hi/americas/country_ profiles

http://news.bbc.co.uk/2/hi/asia-pacific/country_profiles

http://news.bbc.co.uk/2/hi/south_asia/country_profiles

http://news.bbc.co.uk/2/hi/middle_east/country_profiles

http://news.bbc.co.uk/2/hi/europe/country_ profiles

world-factbook/

The BBC offers an in-depth view of country profiles with information about different aspects of the country from their economy to their environmental action. As the BBC is a News Source, it has accurate information that is updated regularly and sections about the country in the news are highlighted under their timeline sections on countries. To the left, one can find the links to different regions of the world from where one can find the desired country's profile.

BOOKS

Essential Atlas of the World

World Fact Book ISSN 1553-8133

All the Countries of the World

By Annelise Hobbs

ISBN-13: 978-0-7858-2072-7

ISBN-10: 0-7858-2072-8

If you are a person who would prefer to use books rather than websites to gather information, that is also a great research technique as it provides you with latest editions of a topic. There are two books provided in this research section as others would focus too specifically on one aspect of a country rather than all the aspects of a country (such as a book on the literacy rates of all the countries in the world). These two books provide a vivid insight into researching a country, as The World Fact Book is the book version of the website on the previous page (CIA World Fact Book). The Essential Atlas of the World is a very useful Atlas made by Dorling Kindersley (DK) and is published yearly. The ISSN and ISBN have been provided to for these books. Please Note: these two books can be purchased; however, many libraries offer these books to borrow.

This book is a reference encyclopaedia to all the countries of the world and includes in-depth information about countries and their political standing. For those who prefer researching countries through books rather than websites, this is an ideal resource and can be found in many libraries and good book shops.

OTHER:

Contacting Your Embassy http://www.embassyworld.com

By contacting a representative of your country directly, you will be able to ask questions that you are interested and concerned, which would therefore provide you with more specific answers and policies of your country. There are two ways of finding the contact details of the country's representative in your country of residence. You can find the representative through the website on the left (Embassy World) or by the use of a search engine and typing "E.g. Japan's Embassy in The United Kingdom".

How to Research a Delegation Researching a Country

² The Organisations stated refer to the ones that your country is affiliated with, in regard to Economy, Environment, Society, Defense, etc. 3 The "Authority in the Global Community" refers to a combination of their influence, their wealth as an economy, their industry, their trade imports and exports, their affiliation with Organisations etc.

Defence

Foot Notes

² The Organisations stated refer to the ones that your country is affiliated with, in regard to Economy, Environment, Society, Defense, etc.

³ The "Authority in the Global Community" refers to a combination of their influence, their wealth as an economy, their industry, their trade imports and exports, their affiliation with Organisations etc.

¹ Please read through their: mission statement, aims, declarations, and agreements. 2Type of Organisation refers to an: IGO (Inter-Governmental Organisation); UNO (United Nations Organisation); NGO (Non-Governmental Organisation)

³ Please read through the convention's/any other official document's Preamble, Purpose of implementation, goals, suggestions and ratification

⁴ Please refer to page 33 to learn how to write a resolution

Available Sources: Researching an Issue

When researching an Issue, you will find that you will come across new and old information on the issue you are researching. Due to that, it is always best to start your research with the oldest information you find and work your way to the recent information; as that will help you to understand the issue better (it provides you with a stronger context and origin of the issue). Below you will find various tools for research, from dictionaries to multimedia sources. Please note that news sources are some of the best tools for research as news sources take various opinions, facts and statistics into consideration whilst making their articles and news sources cover the issue with different information on the issue, (articles on one part of the issue, and articles on other parts of the issue). Please also note that you will greatly benefit from the use of the UN Documents website, as this site contains all the relevant information, treaties, resolutions and other documents on the issue, and will help you to understand how to resolve the issue.

WEBSITES

BBC News http://www.bbc.co.uk/

News Bank

http://www.un.org/members/missions.shtml

SIRS Researcher Database http://sks.sirs.com

Global Policy Forum http://www.globalpolicy.org

The BBC is a great news source, as their news articles on issues are written cooperatively by people who each have different views on an issue, and the BBC makes sure to have accurate and correct information and statistics. The BBC doesn't write one article on an issue, but they write many and many articles focus on different aspects of an issue to give you a better overview of the issue.

Both News Bank and Sirs are some of the best News Search engines on the Internet. Sirs and News Bank both collect news articles from all over the world and have it on their website for you to read from. As they have thousands of different news articles from hundreds of sources, these two News Search Engines provide you with great amounts of information on an issue, with different aspects, viewpoints and overviews of an issue. Sirs and News Bank are an excellent starting point for information, as they also date each article to allow you to know the relevance and time so that you can start your research from the origin of the issue and then continue your research chronologically to the most recent article.

Global Policy Forum is a great tool of researching your country's policy in relation to an issue. This website will help you to see the main parties involved in the issue as it highlights them and also gives you a strong history of the topic and how it is being solved. It also provides links into the UN and their activity on the issue, so that you can have a UN perspective of the issue.

BOOKS

Merriam Webster Dictionary http://www.merriam-webster.com/

Britannica Encyclopaedia http://www.britannica.com The Merriam Webster Dictionary may not seem like a source that one would use for research, but it is the starting point of research. This dictionary will help you to define the issue, which would help you to understand what the issue is concerning, and once you understand the key words of the issue, you would then be able to research these key words and come up with a resolution plan for the issue.

Like the dictionary, one would not assume that the encyclopedia would be a tool to use for researching an issue. An encyclopedia can define the key words of the issue, but also helps you with the research on the issue itself and lead you to related articles of information on the issue to help you to understand it better and find ways of improving the situation concerning the issue you have picked to write a resolution on.

UN Documents
http://www.un.org/en/documents/

The UN Documents website is a portal to all the UN documents ever published. This website will help you to see anything official and related to your issue. By using this website, you will find related documents to the issue, that would help you in your process of researching abut your topic as you would see the countries involved, the action that has been done for the issue and also you would be able to find solutions for the issue by the use of reading through the suggestions posed by countries in resolutions, treaties, conventions etc.

Conference Information

Research Reports

Research Reports are a great starting point to ones research on an issue as it provides a general view of the issue and provides factual and relevant information to issue.

Research Reports can generally be found on the Conference's website under "Research" however, as not all conferences implement the use of research reports, one should not rely upon there being a research report, therefore one should practice researching an issue independently2, as that way, during debate one has more information than others, causing their debate to be stronger, as many others simply only read through the research report.

Please note that taking word-for-word extracts from a research report are forbidden due to plagiarism, however, the aspects mentioned in research reports are encouraged to be used (reworded) for ones resolution writing1.

How to Research an Issue

Foot Notes:

- 1 Please refer to page 17 to learn how to find relevant documents on the issue.
- 2 Please read through their: mission statement, aims, declarations, and agreements.
- 3 Please read through the convention's/any other official document's Preamble, Purpose of implementation, goals, suggestions and ratification
- 4 Please refer to page 33 to learn how to write a resolution

Researching Comittees

At MUN Conferences, there are several committees where delegates debate different topics and aspects of the United Nations. In this section, you will find information on the most common committees at MUN Conferences.

TheSecurityCouncil

The Security Council is an independent organ of the UN System. The Security Council has the highest authority in the UN and they debate the most challenging and controversial of topics such as: "The Situation in Afghanistan", "Eliminating Somali Pirates", "Nuclear Arms of North Korea" etc.

The Security Council consists of 15 members. Five of these 16 are permanent members, (Permanent 5 or P5), and the other 10 serve a two year term. The Five Permanent Members are:

- 1. The People's Republic of China
- 2. The Republic of France
- 3. The Russian Federation
- 4. The United Kingdom of Great Britain and Northern Ireland
- 5. The United States of America

These countries were permitted permanent membership of the Security Council by the United Nations Charter and for Historical reasons, leading to the end of the Second World War. These countries were also the first nations of the world to possess Nuclear Weaponry.

The 10 rotational members of the Security Council serve a two-year term. They nominate themselves to serve in the council, and at the annual General Assembly Plenary, they are voted on whether they will serve or not. Their term starts on the first of January and five countries are replaced each year. Each Regional Bloc is allocated a number of seats to be served in the Security Council. The seats allocated to each Bloc are set as shown below:

Regional Blocs	Number of Seats for That Bloc
Asia*	2
Africa*	3
Eastern Europe	1
Latin America and Caribbean	2
Western Europe and Other	2

^{*} Of the Asian or African Seats, between them, one country must be an Arab Country being represented.

When the Security Council debates issues that specifically concern one or a few nations (up to three), the Council will call in the Ambassador of that delegation as a guest if they are not an already represented in the Security Council. These nations are called in for their view on the situation and to add debate to the Council, providing views from an opposing side to better the debate. These states cannot vote and serve only as observers to the Council. Some Examples are:

Issue	Country
Non-proliferation and the Disarmament of Illicit Nuclear Programs	Democratic People's Republic of Korea, and Israel
The Situation of the Establishment of a Stable Afghani Government	Afghanistan, Pakistan, and India
Elimination of Tribal wars in Central Africa	Burundi, Rwanda, and Democratic Republic of Congo
Piracy in Somalia	Somalia

Please note, when representing a country that is active in an issue in the Security Council, if you are appointed as Ambassador you will be called in for your country's views, so it is advised that you should be prepared for when you are called in!

Veto Power

The Five Permanent Members of the Security Council have Veto Power. The Veto Power entitles them to strike in a clause a specific clause of a resolution, or a resolution as a whole without question or without voting taking place. If a P5 nation uses their veto, the clause or resolution is struck immediately. Please refer to page 66 to learn about the Debate process at the Security Council.

P5 Caucus

A P5 Caucus is an informal meeting in the Security Council that breaks debate. All P5 members leave the council's room into a secluded area accompanied by one of the Student Officers of the Security Council. There they discuss a certain aspect of the resolution without needing to speak in the third person.

The Caucus generally happens when one of the P5 delegates are considering on voting against (veto-ing) a clause that other P5 delegates are in favour of. In the caucus, the P5 delegates discuss whether the clause is worth having in the resolution or should be struck. To ask for a P5 Caucus, you need to motion or send a note to the chair for one. The motion is called "Motion for P5 Caucus".

Please note: when in the Security and are a P5 Member, if you're unhappy with the clause, instead of vetoing it, try:

- Amending the clause with Amendments
- Abstaining when voting on the clause (if you are unhappy with it, but don't mind if it remains in the resolution)

If it cannot be improved at all, and is a flaw in the resolution, it is suggested that you then should veto (vote against) the clause.

TheAdvisoryPanelQuestion

The Advisory Panel is a committee at many MUN conferences, which focuses on one topic over the entire length of the conference. At the end of the conference, the Advisory Panel presents their resolution to the Security Council, which will then be debated, and then voted on.

The Advisory Panel consists of a panel of delegates representing both countries and organisations, relevant to the topic. As the Advisory Panel functions like the Security Council, their debate functions from the start of the conference and they do not lobby resolutions, but rather create a resolution together, debating clause by clause. No delegations can veto clauses in the Advisory Panel, which therefore results in continuous amendments 1 to the clauses/resolution. Please refer to page 66 to learn about the Debate process at the Security Council and Advisory Panel.

The Human Rights Question

The Human Rights Commission (also named the Human Rights Council) is a council at MUN conferences that specifically debates human rights issues. This council was formed as part of the UN system for the purpose of trying to improve human rights situations in specific places and to be able to monitor the control of human rights in countries that violate these rights. Please note that the main essence of debate in regard to the topics of the Human Rights Commission is not what to do to solve the problem, but rather, how to solve the problem (as the majority of the states agree to stop a situation, but differ on how it should be done).

TheDisarmamentComission

The Disarmament Commission is a commission that has topics which relate specifically to weapons trading and disarmament. The first committee of the General Assembly also deals with disarmament, however, this commission debates more aspects of disarmament. The Disarmament Commission debates topics involving weapons trading with regard to the impacts of the trading and usage and tries to improve the situation addressing all of the different aspects.

The Environment Comission

The Environment Commission (also known as the Environment Program) is an initiative set up by the UN to handle and debate issues specifically concerning the environment. The EC/EP debates topics that deal with sustainable development and conservation of both animals and resources. The Environment Commission's goal is to create solutions that concern the world's environment and have the ultimate goal of creating a world of sustainable growth and development, and countering climate change, and its causes and effects.

TheEconomicandSocialCouncil

The Economic and Social Council was established by the United Nations in 1945. The Council consists of 54 member states that serve for a three-year term. The aim of ECOSOC is to help the United Nations establish stronger economic development in countries and situations and stronger social cooperation between states and situations.

The issues that are debated in ECOSOC have an impact on both society and the economy if left unresolved. By resolving one of these two aspects in a situation, the other can be solved easier as funding and economics has been taken care of, or social cooperation has been established allowing people to work together to solve the remainder of the problem.

ECOSOC tries to provide solutions to economically related social problems, which prevent societies and countries from developing and having higher development. Other aspects that are debated in ECOSOC are in relation to health problems found across the world, and overcoming the economic challenge of providing health benefits, nutrition, education and other such aspects to less developed societies. In ECOSOC, issues concerning granting all members of society rights and freedoms regardless of their race, gender, age, status, religion and culture. A recurring issue in ECOSOC at MUN Conferences (in regard to granting rights and freedoms) is the "Question on Rights to Indigenous People".

In ECOSOC there are 54 members states represented that serve for a three-year term. The table below depicts the Regional Blocs and the number of countries represented for them in ECOSOC:

Regional Blocs	Number of Seats for That Bloc
Asian States	11
African States	14
Eastern European States	6
Latin America and Caribbean States	10
Western Europe and Other States	13

ECOSOC follows the debate procedure as that in the GA committees and in DC, EC, HRC, and SPC, however, also has the power to create sub committees in the UN and organisations in assisting a situation. ECOSOC has many commissions under it, these can be noted in the following subsection.

Comissions of ECOSOC

ECOSOC has the function in the UN to create commission that deal with specific issues that are found in the world and through these commissions, they improve situations around the world. The two most important types of commissions created by ECOSOC are the Regional Commissions and the Functional Commissions.

The purpose of a Regional Commission is to serve as an ECOSOC representative for a region of the world and be the highest responsibility of the UN to that region in solving matters of Economic and Social concerns. There are five Regional Commissions:

Economic Commission for Africa (ECA)

Economic and Social Commission for Asia and the Pacific (ESCAP)

Economic Commission for Europe (ECE)

Economic Commission for Latin America and the Caribbean (ECLAC)

Economic and Social Commission for Western Asia (ESCWA)

The purpose of a Functional Commission is to help a specific global problem be resolved. The main goal of the commission is to resolve that problem alone across the world and better the world by resolving it. There are nine Functional Commissions and they all relate directly to social issues across the world, and are able to be solved through the use of economics and will sustain through economic funding and social cooperation. These can be found on the following page.

There are nine Functional Commissions:

Commission on Population and Development

Commission for Social Development

Commission on the Status of Women

Commission on Narcotic Drugs

Commission on Crime Prevention and Criminal Justice

Commission on Science and Technology for Development

Commission on Sustainable Development

Please note: The Functional Commissions and Regional Commissions of ECOSOC are used in MUN conferences either as an organization to be represented by a delegation of students or as a committee. To research these commissions in further detail, please refer to this website: http://www.un.org/Docs/ecosoc/subsidiary.html

The Special Conference

The Special Conference at a MUN Conference is a Commission that debate issues that directly relate to the conference's theme. As every conference has a different conference theme, the issues in the Special Conference would change. What can be found is that some of the issues in the Special Conference are like those in ECOSOC as they relate to economic solutions to social problems. One of the best parts of the Special Conference is that you can be as creative as you like with your solutions the problems, therefore, you'll find that all of the different aspects of the UN relate to the Special Conference, from Disarmament to Human Rights to Environment.

Conference Theme

Most MUN Conferences set a theme before the conference starts. This theme is something that is vital in the world and needs to be resolved; it can be anything from "Establishment of Good Governance" and "Climate Change" to "Limits to Growth" and "Harmonising Diversity within the Global Community".

Most MUN Conferences pick a conference theme in relation to the "Millennium Goals" set by the UN in 2000. If a large UN or political event takes place before the MUN conference, MUN conferences pick that theme of the conference as their theme.

For example, in 2008, the world saw an economic recession and many resources that were once in abundance began to become limited (such as food and nutrition in parts of Africa), therefore in response to this, THIMUN, which is an MUN Conference in the Hague, Netherlands placed their theme as "Limits to Growth". Limits to Growth relates to finding a limit at which we grow as a society and community, and how to sustain our growth and development by choosing choices, resources, alternatives and solutions that do not have a drastic impact on the world around us, and will be able to sustain in the future.

The General Assembly

The General Assembly is one of the independent organs of the UN System. The GA was formed in 1945 upon the establishment of the UN. In the GA, all of the members states of the UN are represented and equal. The General Assembly is formed of six committees, who debate and deal with different aspects that concern the world. As all members of the United Nations are represented in the GA, which allows for multilateral debate and discussion to take place, allowing all members to be actively involved in finding acceptable solutions where ever possible.

GA1- Disarmament and International Security

The First Committee of the GA deals with issues that concern the world in relation to the prevention of weapons trading, and issues that pose a threat to international security. The issues debated in GA1 are strongly similar to those in the Disarmament Commission and are lighter forms of the topics of the Security Council. In GA1, delegates find solutions to issues concerning illicit arms trading and production and try to prevent the impacts of arms trading and production therefore improving international security around the world.

GA2- Economic and Financial

The Second Committee of the GA deals with issues that concern the world in relation to development and growth of countries by boosting their economies. GA2 is concerned with trying to improve the situation of LEDCs and how to better handle issues where economics and finances are involved and trying to find financial solutions to many of the world's economic issues. The issues debated in GA2 are lighter forms of the topics in ECOSOC and pertain around the idea of sustainable development, economic development and progress, eradication of poverty and better methods of globalisation and trade.

GA3- Social, Humanitarian and Cultural

The Third Committee of the GA works on improving the Social and Humanitarian situation in countries. Along with the development of countries, and improving social concerns, GA works to improve the interior problems posed by differences in cultures of a country, which therefore have an impact on the social situation of a country. As GA3 works closely with improving humanitarian aspects of society, they are similar to both ECOSOC and the Human Rights Council.

GA4- Special Political and Decolonisation

The Fourth Committee of the GA deals with issues that concern the world in relation to political stabilisation and decolonisation of nations. GA4 debates issues with the central idea of the creation of a transitioning stable government into a country so that it can progress in all the different aspects of development. GA4 also evaluates the sovereignty of a nation, and sees whether if a country should be independent and separate from another (such as Somaliland in Somalia). Though GA4 debates in being involved in a transition of decolonisation and establishment of a stable government, they cannot take away sovereignty of a government in a country.

GA5- Administrative and Budgetary

The Fifth Committee of the GA deals with issues that concern the world in relation to evaluating UN Missions and creating budgets for the UN to meet when on a mission. GA4 debates and evaluates past UN missions. GA5 also assesses their successes and their failures finding methods for those problems to not happen again. They look into the spending of the UN and they promote funding from member states towards the UN's many peacekeeping missions.

GA 6- Legal

The Sixth Committee of the GA deals with issues that concern the world in relation to legal framework of both countries and the UN. GA6 deals with the establishment of better legal systems in countries for governmental and judicial progress. It also drafts rules of law for the UN to follow when involved in a situation and when sending a mission to have the Peacekeeping troops adhere to a body of law so that cooperation between the UN and the community being helped can be sustained.

Inter-Governmental Organisation Committees

At some MUN Conferences, they will have special committees where delegates with more experience apply to participate in. These committees are model versions of the specific inter-governmental organisations where delegates represent either countries or organisations within the committee and debate on issues that concern that committee.

As an intergovernmental organisation is an organisation, the different countries are members and they discuss topics that relate to the members of the organisation and for the purpose of the organisation. An example of an issue would be "The situation in Afghanistan" in the North Atlantic Treaty Organisation (NATO), where delegates of the 28 members of NATO would debate improving their military aims in Afghanistan in combating terrorism.

In these committees, delegates do not write resolutions but write Communiqués, and the procedure in these committees is the same as in the Security Council and the APQ, where delegates debate clause by clause and better the clause by the use of amendments.

Though inter-governmental organisation committees create communiqués together, they still speak in the third person as they are representing a nation's beliefs, not their own.

Communiqués

A Communiqué is a written statement that all the members of a specific committee agree on that either describes a situation or gives suggestions on improving the situation. It does not follow a specific format as resolutions do, however, the Final Communiqué, which is the fully composed document that discusses improvements to an issue, is made into sections. These sections first address what the problem is, and then explain how to improve the situation. This is much like in a resolution, where the first part of the resolution describes the problem; preambulatory clauses; and the second part of the resolution suggests how to solve the problem; operative clauses.

Here are two sample communiqués by Japan in the Group of Eight (G8) Committee on the issue of "Alternative Energy Resources as the International Demand for Oil reaches its Peak", the first one addresses an issue and the second discusses a solution to it:

Communiqué One- Addressing the Issue

In the growing world, where more nations are beginning to emerge economically, there is a strong demand for energy resources and as more nations develop and the demand grows, comes a limit to the amount of oil that we have; therefore we as an international community are beginning to reach our "Peak".

Communiqué Two- Solution to the Issue

In the growing world, where more nations are beginning to emerge economically, there is a strong demand for energy resources and as more nations develop and the demand grows, comes a limit to the amount of oil that we have; therefore we as an international community are beginning to reach our "Peak".

Though these are one example for Communiqués, they are a more simple to write than resolution clauses as they follow normal format and request things to be done without the use of sub-clauses and sub-sub-clauses, like in Resolutions.

What you will find is that, when you submit a Communiqué to the committee, it will be amended by many other delegates, adding their ideas to it, and will be discussed by the committee for approximately 10 minutes before being finalised, with which you will find that your Communiqués will have improved more and cover an aspect of an issue much more in-depth.

TheInternationalCourtofJustice(ICJ)

The International Court of Justice was established by the United Nations in 1945 and is based in The Hague, the Netherlands. It is the primary judicial organ of the United Nations and deals with legal conflicts between two states. The court is structured in having advocates, judges, a President, and a Registrar. The ICJ has the authority to call upon other UN organs for an advisory opinion, where the ICJ participants can get a better understanding of a situation and consult other UN organs on the situation at hand.

For every case, there are two Advocates representing one country. As there are two member states per case, there are a total of four Advocates. Along with the Advocates, there is a panel of 15 Judges, a Registrar, a Vice President, and a President. The ICJ follows the ICJ Statue 1, and the Rules of Court 2, which explains the procedure at the ICJ.

At most MUN conferences, you need to apply to participate in the Model ICJ held at the conference. It is advised that delegates read and revise the ICJ Statute and the Rules of Court. The majority of the conferences that have the ICJ send their participants of it there own conference guidelines to the procedure. The reason the procedure of the ICJ is not explained in this guide is because the rules of procedure in the ICJ do not follow the rules of procedures in UN committees such as the GA, or ECOSOC. As the ICJ is an intense committee, where the participants are experienced in MUN, it is strongly advised that all participants revise the rules of court thoroughly and are prepared and know the topics of debate well.

TheInternationalCriminalCourt(ICC)

The International Criminal Court was established by the United Nations in 2002, and is situated in The Hague, the Netherlands. Both the ICC and the ICJ function similarly. The ICC is a permanent court to the United Nations, where individuals are prosecuted for acts of genocide, crimes against humanity and war crimes.

For every case, there is a President, two Vice Presidents, and a panel of 18 judges and a Prosecutor. Members of the court try Defendants on accounts of war crimes, genocides and crimes against humanity. Unlike the ICJ, the ICC functions independently from the UN.

Like with the ICJ, participants are very experienced MUN and undergo vast preparation. It is advised that delegates read and revise the Rome Statute of the International Criminal Court3 and the Rules of Court. The majority of the conferences that have the ICJ send their participants of it there own conference guidelines to the procedure. The reason the procedure of the ICJ is not explained in this guide is because the rules of procedure in the ICJ do not follow the rules of procedures in UN committees such as the GA, or ECOSOC.

1To refer to the ICJ Statue: http://www.icj-cij.org/documents/index.php?p1=4&p2=2&p3=0 2To refer to the Rules of Court:

http://www.icj-cij.org/documents/index.php?p1=4&p2=3&p3=0

3To refer to the Rome Statute of the International Criminal Court and the Rules of Court:

http://untreatv.un.org/cod/icc/statute/99 corr/cstatute.htm

The M(UN) System

InterGovernmentalOrganisation

Commitees

Discussion Forum

Most MUN Conferences have their own online discussion forum. A Discussion Forum is an online forum where you can sign up and introduce yourself to others in your committee and discuss the issues before the conference, in a casual and relaxed atmosphere. Conferences that have a Discussion Forum will generally place it under a "Conference Information" section or "Forum" section on the conference's website.

It is encouraged that you should participate actively in the Discussion Forum, as you can talk to other people in your committee before and get to know them. Not only is it beneficial in the social aspect, but you can discuss issues with other delegates and hear of their thoughts, opinions and ideas for resolutions. This is known as "pre-lobbying". This will be beneficial when writing your resolution because you will read of other people's ideas and you too can contribute!

Under your committee name on the Discussion Forum, you will find a topic called "Introductions". Like the name, you should introduce yourself on this blog. Other topics on your committee's section of the forum include the issues that will be debated while at the conference, there you should pre-lobby and exchange ideas.

Here is how to sign up on the forum:

When making your Discussion Forum Username, have it follow the format below, consisting of your name, delegation name, and committee:

Name_ Delegation Name_ Committee

This order can be switched:

Delegation Name_ Committee_ Name Delegation Name_ Name_ Committee

The Delegation Name should be abbreviated using either the abbreviated name of an Organisation (such as that shown below) or if a country, using the country's ISO 3166-1 alpha-3 (three letter code). To find your country's three letter code, use: http://en.wikipedia.org/wiki/ISO-3166-1 alpha-3 Here are examples of someone representing a country; Japan in GA1:

Here are examples of someone representing an organisation; UNICEF in the Human Rights Commission:

The Introductions Section

When introducing yourself, you don't need to be formal and only talk about MUN, you can also talk about your interests and about yourself.

Here are some things to include in your Introduction on the Forum:

- Your Name
- Your Age and Grade
- Your School
- Your Country of Origin
- Places vou've lived
- Your Delegation
- Previous Conferences and Number of Conferences
- Your Hobbies
- Your chosen topic and how it is interesting to you
- Ideas on the topic (Possible Solutions)

On the following page, you will find a sample Introductions post from the delegate of Japan in GA1

"Dear Chairs and Delegates,

My name is Alice Green and I am a 10th Grade student at the International School of Amsterdam. I am of German and British origin but have lived a lot of my life in New York and Paris, and now have moved to Amsterdam. This year, I will be representing Japan in the General Assembly 1st Committee and am also Ambassador for our Delegation. This conference will be my 10th conference overall and have previously represented the United Kingdom in Human Rights and France in the Environment Commission. I have also served as the delegate of Italy to the Security Council. My hobbies include swimming, playing tennis, and playing the piano. I am a fan of reading books like Twilight but do also enjoy books by George Orwell! My chosen topic in GA1 will be on the Question of Nuclear Disarmament in North Korea. This topic is particularly important to Japan as North Korea has targeted Japan, and by them having Nuclear Weaponry, it poses a threat to Japan. What Japan wants is that the world should further sanction North Korea if they continue their Nuclear Program and there should be UN Observation in North Korea to monitor their full disarmament of Nuclear Weaponry and they should comply to the "Six-Party Talks" and properly follow the "Nuclear Non Proliferation" Treaty", if they wish to have Nuclear Power (which should be given under full UN Jurisdiction, for the safety of member states). These are just some of my ideas, but I have yet to finish my resolution. I look forward to meeting you all quite soon!

> Take Care, Alice

Resolutions

In a country's government, official documents are drafted, which aim to solve a specific situation. In the United Nations, similar documents are also drafted; these are called Resolution. Resolutions—in the UN and in MUN- are submitted by one member state, which is generally the largest contributor to the resolution and/or the most involved in the issue—out of the merging group. Resolutions are not written by one member state, but are a combined effort between different member states who've taken interest in that specific issue. Although a Main Submitter could contribute the most, that's not to say that no one else can contribute, as every delegate has an equal opinion.

Resolutions, which are successful, are ones that can appeal to the majority of the parties (states) involved and doesn't contradict. By giving solutions to both sides, which are just, and doesn't punish one side completely, or favour the other side completely are more likely to pass as they can appeal to more member states in the house. Resolutions, which only touch on the factors involved in the issue, are generally more vague and less likely to pass, however, those that aim to resolve many or most of the factors involved are more likely to pass as they offer incentives to the various problems, which contribute to the issue.

Unlike in the Security Council 1, Advisory Panel 2 or in IGOs 3, where resolutions are Ad Hoc 4, resolutions in other committees are written before debate. There are three components to every resolution:

The Heading

The Heading is a mandatory part of resolutions. Though they don't contribute to the content of a resolution, they address the committee; state the issue being resolved, the submitter of the resolution, and those who've co-submitted the resolution (signatories).

Preambulatory Clauses

The Sixth Committee of the GA deals with issues that concern the world in relation to legal framework of both countries and the UN. GA6 deals with the establishment of better legal systems in countries for governmental and judicial progress. It also drafts rules of law for the UN to follow when involved in a situation and when sending a mission to have the Peacekeeping troops adhere to a body of law so that cooperation between the UN and the community being helped can be sustained.

Operative Clauses

The Operative clauses are the most essential part of a resolution. Strong Operative clauses lead to more delegates voting in favour of your resolution. The Operative clauses explain what can be done to resolve an issue. Please note that successful and strong operative clauses not only explain what can be done, but give possible sub-clauses on how it could be achieved.

On the following page one can find a sample resolution submitted by Japan on the Nuclear Disarmament of DPR Korea from the First Committee of the General Assembly (GA1)

Sample Resolution (Layout Annotations)

Please Note: This Resolution has been written in accordance to THIMUN's Template for Resolutions (2010) The Heading

FORUM: GA1 (Disarmament and International Security)

QUESTION OF: Nuclear Disarmament of DPR Korea

SUBMITTED BY: Japan

CO-SUBMITTED BY: The United Kingdom, the Republic of France, the Russian Federation, the United States of America, the Federal Republic of Germany, the Republic of India, the Netherlands, the Italian Republic, Canada, the Republic of South Africa, Republic of Korea, Singapore, Commonwealth of Australia, the Federative Republic of Brazil

THE GENERAL ASSEMBLY,

The Addressed House (In Upper Case)

Preambulatory Clauses

Recalling previous relevant United Nations resolution 825 (1993), resolution 1540 (2004), resolution 1695 (2006), and, in particular, resolution 1737, which illustrates the active involvement of the International Atomic Energy Agency (IAEA) as an authority force in the situation,

Recognizing the need of action as per implementation by the IAEA and the Organisation on the Prohibition of Chemical Weapons (OPCW),

Fully alarmed that DPR Korea has not signed onto the treaty created by the coalition of the Six Party Talks regarding possession of Nuclear Weaponry and Missiles,

Expressing the concern of how DPR Korea plans to launch Satellites tests into the air zone of many neighboring nations,

Further recognizing how DPR Korea has withdrawn from the terms of the Nuclear Non Proliferation Treaty (NNPT)

Noting with Concern how states that pose a threat to international peace and security are referred to as Rogue States,

Further recalling the numerous Six-Party Peace Talks between the People's Republic of China, Japan, the Democratic People's Republic of Korea, the Republic of Korea, the Russian Federation, and the United States of America,

Congratulating nations such as the Republic of Korea and the United States of America for their negotiations in the Six-Party Peace Talks,

Emphasizing the importance that DPR Korea respond to the other security and humanitarian alarms regarding their respective society,

Preambulatory Clauses

Noting the need for peace and stability in DPR Korea,

Affirming the production and delivery of unauthorized Nuclear, Chemical, and Biological Weapons create a threat to international peace and security,

Articulating the great concern at the launch of ballistic missiles by DPR Korea,

Regarding that the launches are a violation of Article VII of the United Nations Charter,

Operative Clauses

- 1) Urges the use of IAEA and the OPCW in regard to:
- a) Monitoring the Chemical Weaponry of DPR Korea,
- b) Observing the use of Nuclear Power by DPR Korea,
- c) Examining the Satellites in regard to security and danger;
- 2) <u>Calls for DPR Korea to terminate all Nuclear and Airborne Missile Activity by a set date, under the decision of the Six Party Talks, with the observance of the IAEA and the Security Council;</u>
- 3) <u>Invites</u> the Security Council and the Six Party Talks members to discuss the nuclear status of DPR Korea;
- 4) <u>Asks for the government of DPR Korea to:</u>
- a) Allow the IAEA to:
- i) Monitor the disarming of all nuclear reactors,
- ii) Control the termination of all nuclear activity in regard to the agreements of the Six-Party Talks,
- iii) Report back to the Security Council and the Six-Party Talks of the progress of DPR Korea in their nuclear disarmament,
- b) Allow the United Nations to repossess all relevant:
- i) Documents,
- ii) Nuclear warheads,
- iii) Other Nuclear appliances and,
- iv) Technology, which will be returned to DPR Korea once they have come to terms of both the NNPT and the Six-Party Talks and are able to ensure the maintenance of world security if they are to possess Nuclear Weaponry;
- 5) Requests DPR Korea to be sanctioned from the international community if failure to act on the current resolution by seizing direct and indirect supply of:
- a) Weaponry as authorized and registered by the UNRCA (United Nations Register on Conventional Arms),
- b) Nutritional Resources,
- c) Raw Material,

- d) Energy,
- e) Luxury Goods if DPR Korea continue with their nuclear activities;
- 6) Suggests that the Six-Party Talks endorse that an embargo be negotiated where:
- a) Commodities being sanctioned against DPR Korea be agreed,
- b) All Six-Party Talks members ensure the lifting of the embargo and the notify DPR Korea of the time lapse of the embargo,
- c) DPR Korea ends their Nuclear Activity by the set time of the embargo, and if DPR Korea is to not comply to the terms of agreement, the embargo will:
- i) Be extended,
- ii) Restrict more commodities,
- iii) Be implemented immediately.
- iv) The IAEA be given the jurisdiction to disarm DPR Korea under their discretion with the consultation of the Security Council;
- 7) <u>Proposes that</u> all member states, in conjunction with their respective legislations and national legal authorities, impose a tribunal for the National Leader of DPR Korea if they do not suspend their nuclear activity;
- 8) <u>Further Calls for DPR Korea</u> to sign the Six-Party Talks' "Joint Statement" as drafted on the 19th of September 2005, which regards the conflict into stability, in hope for unilateral cooperation in their nuclear disarmament;
- 9) <u>Appeals for</u> the Human Rights Council (HRC) to send special envoys to monitor the situation of the North Korean civilians during DPR Korea's time of disarmament, and provide adequate humanitarian help to those victimized by DPR Korea in response to them needing to disarm their nuclear activities;
- 10) <u>Further Requests</u> DPR Korea to report to the Security Council monthly on their disarmament of nuclear weaponry, which will then be ratified by the monthly monitoring of the IAEA, who will report whether disarmament of the in the North Korean Nuclear Weapons Program (NKNWP) is occurring;
- 11) <u>Wishes</u> to be actively seized in the matter.

In Summary a Resolution's layout should go in the following order:

HEADING
THE ADDRESS
PREAMBULATORY CLAUSES
OPERATIVE CLAUSES

This is the contents of a Resolution

Sample Resolution (Format Annotation)

Please Note: This Resolution has been written in accordance to THIMUN's Template for Resolutions (2010)

FORUM: GA1 (Disarmament and International Security)

QUESTION OF: Nuclear Disarmament of DPR Korea

-Write in Upper Case

SUBMITTED BY Japan

Use the delegation's official name

CO-SUBMITTED BY The United Kingdom, the Republic of France, the Russian Federation, the United States of America, the Federal Republic of Germany, the Republic of India, the Netherlands, the Italian Republic, Canada, the Republic of South Africa, Republic of Korea, Singapore, Commonwealth of Australia, the Federative Republic of Brazil

THE GENERAL ASSEMBLY, The Addressed House (In Upper Case)

Preambulatory Clauses

Recalling previous relevant United Nations resolution 825 (1993), resolution 1540 (2004), resolution 1695 (2006), and, in particular, resolution 1737, which illustrates the active involvement of the International Atomic Energy Agency (IAEA) as an authority force in the situation,

All acronyms must be fully written out before appearing in the abbreviated form, you only need to write them out once, and then refer to the abbreviated form for the rest of the resolution

Recognizing the need of action as per implementation by the IAEA and the Organisation on the Prohibition of Chemical Weapons (OPCW),

<u>Fully alarmed</u> that DPR Korea has not signed onto the treaty created by the coalition of the Six Party Talks regarding possession of Nuclear Weaponry and Missiles,

Expressing the concern of how DPR Korea plans to launch Satellites tests into the air zone of many neighboring nations,

<u>Further recognizing</u> how DPR Korea has withdrawn from the terms of the Nuclear Non Proliferation Treaty (NNPT)

Noting with Concern how states that pose a threat to international peace and security are referred to as Rogue States, No Clause-Opening words should be repeated in the resolution, if you need to reuse it, either use a similar word to it, or add "Further" before it like in "Further Noting" or add "with concern" or "with warning" like in "Noting with concern"

<u>Further recalling</u> the numerous Six-Party Peace Talks between the People's Republic of China, Japan, the Democratic People's Republic of Korea, the Republic of Korea, the Russian Federation, and the United States of America, All Preambulatory clauses must end in commas (,)

<u>Congratulating</u> nations such as the Republic of Korea and the United States of America for their negotiations in the Six-Party Peace Talks,

Emphasizing the importance that DPR Korea respond to the other security and humanitarian alarms regarding their respective society,

Leave a line between every clause

Noting the need for peace and stability in DPR Korea,

Affirming the production and delivery of unauthorized Nuclear, Chemical, and Biological Weapons create a threat to international peace and security,

Articulating the great concern at the launch of ballistic missiles by DPR Korea,

Regarding that the launches are a violation of Article VII of the United Nations Charter,

- 1) Urges the use of IAEA and the OPCW in regard to:
- a) Monitoring the Chemical Weaponry of DPR Korea,
- b) Observing the use of Nuclear Power by DPR Korea,
- Examining the Satellites in regard to security and danger;
 - LAII Operative clauses must be underlined
- 2) <u>Calls for DPR Korea to terminate all Nuclear and Airborne Missile Activity by a set date, under the decision of the Six Party Talks, with the observance of the IAEA and the Security Council;</u>
- 3) <u>Invites</u> the Security Council and the Six Party Talks members to discuss the nuclear status of DPR Korea;
- 4) Asks for the government of DPR Korea to:
- a) Allow the IAEA to: Sub Clauses must be lettered (a), b), c), d)...)
- Monitor the disarming of all nuclear reactors,
- ii) Control the termination of all nuclear activity in regard to the agreements of the Six-Party Talks,
- Report back to the Security Council and the Six-Party Talks of the progress of DPR Korea in their nuclear disarmament, Sub-sub Clauses must be in Roman Numerals (i), ii), ii), ii), iv)...)and be numbered
- b) Allow the United Nations to repossess all relevant:
- i) Documents.
- ii) Nuclear warheads,
- iii) Other Nuclear appliances and,
- iv) Technology, which will be returned to DPR Korea once they have come to terms of both the NNPT and the Six-Party Talks and are able to ensure the maintenance of world security if they are to possess Nuclear Weaponry;
- 5) Requests DPR Korea to be sanctioned from the international community if failure to act on the current resolution by seizing direct and indirect supply of:
- a) Weaponry as authorized and registered by the UNRCA (United Nations Register on Conventional Arms), If a sub clause does not end the clause, their ending punctuation must be a comma (,)

- b) Nutritional Resources,
- c) Raw Material,
- d) Energy,
- e) Luxury Goods if DPR Korea continue with their nuclear activities; All Operative clauses must end in semi-colons (;)
- 6) Suggests that the Six-Party Talks endorse that an embargo be negotiated where:
- a) Commodities being sanctioned against DPR Korea be agreed,
- b) All Six-Party Talks members ensure the lifting of the embargo and the notify DPR Korea of the time lapse of the embargo,
- c) DPR Korea ends their Nuclear Activity by the set time of the embargo, and if DPR Korea is to not comply to the terms of agreement, the embargo will:
- i) Be extended,
- ii) Restrict more commodities, If sub-sub clauses does not end the clause, their ending
- iii) Be implemented immediately, punctuation must be a comma (,)
- iv) The IAEA be given the jurisdiction to disarm DPR Korea under their discretion with the consultation of the Security Council;

ightharpoonup Leave a line between every clause

- Proposes that all member states, in conjunction with their respective legislations and national legal authorities, impose a tribunal for the National Leader of DPR Korea if they do not suspend their nuclear activity; No Clause-Opening words should be repeated in the resolution, if you need to reuse it, either use a similar word to it, or add "Further" before it like in "Further Requests" or add "Strongly" like "Strongly Requests"
- 8) Further Calls for DPR Korea to sign the Six-Party Talks' "Joint Statement" as drafted on the 19th of September 2005, which regards the conflict into stability, in hope for unilateral cooperation in their nuclear disarmament;
- 9) <u>Appeals for</u> the Human Rights Council (HRC) to send special envoys to monitor the situation of the North Korean civilians during DPR Korea's time of disarmament, and provide adequate humanitarian help to those victimized by DPR Korea in response to them needing to disarm their nuclear activities;
- 10) <u>Further Requests</u> DPR Korea to report to the Security Council monthly on their disarmament of nuclear weaponry, which will then be ratified by the monthly monitoring of the IAEA, who will report whether disarmament of the in the <u>North Korean Nuclear Weapons Program (NKNWP)</u> is occurring;
- 11) <u>Wishes</u> to be actively seized in the matter.

A period/full stop (.) ends the last operative clause, indicating the end of the resolution period/full stop (.) ends the last operative clause, indicating the end of the resolution

All acronyms must be fully written out before appearing in the abbreviated form, you only need to write them out once, and then refer to the abbreviated form for the rest of the resolution

ResolutionDo'sandDon'ts

In summary, remember that in:

Heading:

Begin with "Forum" indicating the committee

Continue with "Submitted by" to indicate who is the main contributor/main speaker of the Resolution Follow this by "Co-Submitted by" to illustrate those who've signed on (signatories) to the Resolution Use the full official name of the delegations (one gets delegates to sign on during the Lobbying Stage 1) Address the Committee (in Upper Case), following this, comes the Preambulatory clauses

Preambulatory Clauses

All Preambulatory clauses must end in commas(,)

Operative Clauses

- All acronyms must be fully written out before appearing in the abbreviated form, you only need to
 write them out once, and then refer to the abbreviated form for the rest of the resolution
- All Operative clauses must be underlined and be numbered
- Sub Clauses must be lettered (a), b), c), d)...)
- Sub-sub Clauses must be in Roman Numerals (i), ii), iii), iv)...)
- If a sub clause does not end the clause, their ending punctuation must be a comma (,)
- If sub-sub clauses does not end the clause, their ending punctuation must be a comma (,)
- All Operative clauses must end in semi-colons (;)
- Leave a line between ever clause
- No Clause-Opening words should be repeated in the resolution, if you need to reuse it, either
 use a similar word to it, or add "Further" before it like in "Further Requests" or add "Strongly" like
 "Strongly Requests"
- All acronyms must be fully written out before appearing in the abbreviated form, you only needto
 write them out once, and then refer to the abbreviated form for the rest of the resolution

In the Preambulatory Clauses PLEASE DO:

- State strong and recent facts about the issue
- Use statistics where applicable
- Mention the past situation and current situation
- Recall any passed resolutions by the UN on the issue
- Relate any other organisations involved in the situation State relevant organisations' efforts in the situation
- If applicable, use developing countries/LEDCs or developed countries/ MEDCs

In the Operative Clauses PLEASE DO:

- Use "Third World countries"/ "poor countries" or "First World countries"/ "rich countries"
- Aim to find solutions, which solve the smaller problems that contribute to the issue Elaborate on the solutions in your operative clauses (sub clauses and sub-sub clauses) Make use of any UN organisations or create ones to help the issue
- Emphasize cooperation between governments and relevant UN organisations
- Explain different methods of approaching the same problem through clauses

In the Operative Clauses PLEASE DON'T:

- Break the sovereignty a government has over its land
- Mention specific sources and specific (numbers) amount of funding
- Be vague with your solutions, or simply state a way of solving something without explaining ways of

All Clauses PLEASE DON'T:

- Create unrealistic solutions to the issue, which are vague solutions/ not possible to be put into force
- PLAGIARISE: As Plagiarism isn't at all tolerated at MUN conferences, even if one is trying to get
 ideas from resolutions. One can only use similar ideas, and rewrite them as ones own, not use
 that particular clause/ resolutionAt MUN conferences, plagiarism is dealt with strongly and often
 results in one being removed from the conference, and problems between ones school/delegation and the conference management.

SomeBadClauses

1. <u>Asks</u> for the Government of DPR Korea to withdraw all nuclear weapons;

Explanation: This is an unrealistic clause, and it is vague. It asks for DPR Korea to simply withdraw their weapons, however, it doesn't state how they should, why they should (the consequence if they don't, such as being sanctioned) and it doesn't provide a time span in which they should do it. It could be asking them to withdraw their weaponry now, or in 50 years. It is unknown as it is not elaborate.

2. <u>Calls for</u> the UN to collect \$100,000,000 from DPR Korea for holding nuclear weapons and asks that the IMF gives one quarter of it to third world countries for development

Explanation: This clause refers to a specific amount of funding, which cannot be discussed. It also refers to a specific source and how much of the money they will take. As specific funds cannot be discussed at MUN, this clause is an example of a bad clause. The clause also refers to the colloquial term "third world countries", which is not the official address of LEDCs. For it to be bettered, it could call on the United Nations to collect funds from DPR Korea if they refuse to disarm their nuclear program, and then could ask that relevant organisations use the funds in helping developing countries.

3. <u>Suggests</u> that the currently govemment of DPR Korea immediately step down from power and allow the United Nations to act as a provisional government from where, re-elections should be held within one day the current government stepping down

Explanation: This clause is unrealistic as it asks a re-election to be held after one day of the government stepping down. In reality that is not possible as there would be conflict within the country that would first need to be dealt with and the disarming of nuclear weaponry would also need to be solved before a re-election can happen. As it asks for the government to step down and then have the UN act as a provisional government, it also breaches the sovereignty that DPR Korea has over its country, making it a strongly disputable clause.

4. Requests within 60 days a report from the Director General of the IAEA on whether DPR Korea has established full and sustained suspension of all activities mentioned in this resolution, as well as on the process of Korean compliance with all the steps required by the IAEA Board and with the other provisions of this resolution, to the IAEA Board of Governors and in parallel to the Security Council for its consideration;

Explanation: Although this is a very good clause, and makes use of the IAEA well, and offers incentives to the situation, which member states can agree upon, this is however, a plagiarized clause from the UN Security Council Resolution 1737. As Plagiarism isn't at all tolerated at MUN conferences, even if one is trying to get ideas from resolutions. One can only use similar ideas, and rewrite them as ones own, not use that particular clause/ resolution! At MUN conferences, plagiarism is dealt with strongly and often results in one being removed from the conference, and problems between ones school/delegation and the conference management.

UsefulPreambulatoryClauseStarters

Affirming

Alarmed by

Approving

Aware of

Bearing in mind

Believing

Confident

Contemplating

Convinced

Declaring

Deeply concerned

Deeply conscious

Deeply convinced

Deeply disturbed

Deeply regretting

Desiring

Emphasizing

Expecting

Expressing its appreciation

Expressing its satisfaction

Fulfilling

Fully alarmed

Fully aware

Fully believing

Further deploring

Further recalling

Guided by

Having adopted

Having considered

Having considered further

Having devoted attention

Having examined

Having heard

Having received

Having studied

Keeping in mind

Noting with regret

Noting with deep concern

Noting with satisfaction

Noting further

Noting with approval

Observing

Reaffirming

Realizing

Recalling

Recognizing

Referring

Seeking

Taking into account

Taking into consideration

Taking note

Viewing with appreciation

Welcoming

Please Note: Any of these Clause Starters can be reused by adding "further" or "deeply" in-front of it. For example: "Noting" can be reused by becoming "Further Noting" or "Concern By" can be reused by becoming "Deeply Concerned By"

Courtesy of UNA-USA

http://www.unausa.org/munpreparation/resolutions/clauses

UsefulOperativeClauseStarters

Accepts

Affirms

Approves

Asks

Authorizes

Calls

Calls for

Calls upon

Condemns

Confirms

Congratulates

Considers

Decides

Declares Accordingly

Demands

Deplores

Designates

Draws the Attention

Emphasizes

Encourages

Endorses

Expresses its Appreciation

Expresses its Hope

Further Asks

Further Calls for

Further Invites

Further Proclaims

Further Proclaims

Further Reminds

Further Recommends

Further Requests

Further Resolves

Has Resolved

Hopes

Invites

Notes

Proclaims

Reaffirms

Recommends

Regrets

Reminds

Requests

Sanctions

Solemnly Affirms

Strongly Condemns

Strongly Urges

Supports

Suggests

ouggesis

Takes Note of

Transmits

Trusts

Urges

Wishes

Please Note: Any of these Clause Starters can be reused by adding "further" or "strongly" in-front of it. For example: "Requests" can be reused by becoming "Further Requests" or "Asks" can be reused by

becoming "Strongly Asks"

All clauses that are in red can only be used by the Security Council¹.

Courtesy of UNA-USA

http://www.unausa.org/munpreparation/resolutions/clauses

CONFERENCES STRUCTURED HOW ARE MUN PART 3:

RolesatMUNConferences

At MUN Conferences, people have different roles and functions. During an MUN Conference, you should be in role while in your committee. Below, the roles are explained in detail.

The Delegate

When students sign up for an MUN Conference within their school, they sign up as delegates. Schools are assigned either countries or organisations, where students must then hold the position of a delegate in a specific committee of either any of the countries or organisations their school was assigned.

The role of a delegate is to act as their assigned delegation's representative in that part of the United Nations System (such as being the delegate of Japan in the Human Rights Council). The role of the delegate is to debate the topics of their committee, and to better the situation by the means of writing resolutions 1, explaining their delegation's position 2, or by helping debates by writing amendments 3 to amend a resolution that is being debated.

The Ambassador

The role of an Ambassador at an MUN Conference is to serve as the head of the delegation. The ambassador is generally the most experienced delegate of the delegation and must be in a General Assembly Committee. The ambassador carries the responsibility of giving an opening speech4 at the General Assembly.

When the Security Council5 has topics that concern a specific country or specific countries, the ambassador will be called to give a speech on the situation and give their countries views and policies as a guest to the Security Council. Please Note: When being an Ambassador and your country is not already in the Security Council, check the issues to see if your country is directly involved in the issue and if it is directly involved in an issue, research that issue in-depth, as you will be called to the Security Council and will be expected to know your countries views and policies on that issue.

They are in charge of the supplying Notepaper and ensuring that all delegates of that delegation are aware of their country/organization's views and policies. As the Ambassador is mean to be the most experienced delegate, the ambassador also should serve as a help to delegates who are unsure of their country/organisation's views and research.

On the following page, one can find a sample opening speech and some examples of Notepaper.

Foot Notes:

- 1 Please refer to page 33 to learn about Resolution writing
- 2 Please refer to page 58 to learn about Position Papers/Policy Statements
- 3 Please refer to page 51 to learn about Amendments and refer to page 65 to learn about the Amendment Procedure
- 4 Please refer to the following page to learn about Opening Speeches
- 5 Please refer to page 20 to learn about the Security Council

Opening Speech

The Opening Speech is a speech given by the Ambassador at an MUN Conference during the General Assembly. MUN Conferences have themes 1 set at the conference and they are set as the topic choices at the Special Conference. The Ambassador stresses the importance of international cooperation, and also states their country/organisation's role in helping to endorse that the theme of the conference works. Finally, The ambassador includes their country/organisation's policies in general and that they would hope that at the conference, fruitful and productive debate would be made. Below is a sample of an Opening Speech made by Japan at the General Assembly. The theme of the Conference was "Limits to Growth".

"Honourable President, Esteemed Fellow Delegates,

The Delegation of Japan would like to stress that we live in exponential times. The world has grown so large that as we all live within a little distance from one another; and with the society that we have today, weare constantly in demand of progress and development. Japan would like to ask the house, where is the limit to this growth? How will we be able to sustain this development and not overuse our sources provided for us? Japan hopes that at this MUN Conference, we will all be able to establish agreement and not simply fail resolutions, but consider the creation of productive amendments to amend resolutions in order to help the world, not only for us at the United Nations, but to set a general example for the future, so that we are able to distinguish our limits to growth.

<u>Thank vou. Japan would like to vield the floor back to the chair."</u>

Note Paper

Notepaper is the official stationary used by a delegation in order to communicate with other delegates on their viewpoints on a resolution. Notes are screened by Admin staff to check if they are appropriate and are then passed to the other delegate to whom the note is addressed to. Notes are a great tool used by delegates to find out the opinion of others during debate without disturbing of the debate. On the following page, there are samples of Notepaper made for a delegation representing Japan.

Foot Notes: 1 Please refer to page 24 to learn about Conference Themes

Example 1

Example 2

Example 3

Example 4

Student Officer

The role of a Student Officer is to chair the debate. Student Officers are the heads of committees, councils and commissions and they are in charge of keeping the debate flowing and making sure that delegates are being constructive in regard to the resolutions that are being debated. The Student Officers hold the responsibility of preparing Research Reports before a conference to help delegates with their research on an issue. Student Officers are expected to encourage delegates during a conference to help amend resolutions, contribute to debate etc. Student Officers are in charge of what happens in their particular committee, and so, they must address delegates who are not behaving, and they must confront problems within the committee.

Research Reports

Research Reports are written by the Student Officers (of a committee) before the conference in order to aid delegates with their preparation and research for a conference. The research report is compiled of:

- An Introduction and Overview of an Issue
- The Definition of Key Terms
- Major Parties Involved
- Timeline of Events
- UN Involvement
- Official Documents and Treaties about the Issue
- Previous Attempts to Resolve the Issue
- Suggestions on How to Resolve the Issue
- Bibliography

Research Reports are a great starting point to ones research on an issue as it provides a general view of the issue and provides factual and relevant information to issue giving you an excellent support with writing your resolution1.

As not all conferences implement the use of research reports, you should not rely upon their availability. You should practice researching an issue independently2, as it would give you more information that some delegates may not have, which will enhance your debate skills.

Foot Notes:

¹ Please refer to page 33 to learn about Resolution Writing

² Please refer to page 19 to learn about How to Research an Issue.

Administrative Staff

The Administrative Staff (Admin) ensure the smooth running and logistics during an MUN conference. They are in charge of photo-copying resolutions, passing notepaper from the chair/delegate to another chair/delegate. The Admin Staff are led by an Executive Administrative Officer. The Admin Staff have the role of setting up the committee rooms in regard to:

Placards

Tables

Chairs and

Seating plans to accommodate the committee members.

MUN Press

At an MUN Conference, there are MUN Newsletters published about the happenings of the day of the conference. Newsletters are published daily by MUN Press. They work as photographers, layout workers, reporters, editors and artists. They are headed by an Editor in Chief/Head of Press. Please note to get a Newsletter whilst at your MUN conference as you can read many interesting articles and play fun games, and most importantly, it gives you a good idea of the happenings of the day.

If a reporter approaches you for writing an article, be eager for the interview as you'll be likely to be in the Newsletter!

Executive Conference Staff

The Secretary General is the Head of an MUN Conference. They are responsible for the planning of the conference, with the aid of other Executive Conference Staff to help. The primary assistance of the Secretary General at an MUN conference is from the Deputy Secretary Generals. They also are in charge of the affairs at an MUN Conference; however, they are based more internally. The other Staff Members include teacher representatives who aid the planning, along with a conference and financial manager who all help in the composition of an MUN conference.

Vocabulary and Terms

The following Vocabulary is used at MUN Conferences and is in alphabetical order:

Abstain

When debate time elapses, delegates are to vote1 on the resolution or an amendment. Delegates who wish to abstain are those who do not support the resolution or clause and also do not oppose it.

"Any delegates wishing to abstain from voting?"

Ad Hoc

Ad Hoc refers to committees like the Security Council, APQ and IGO Committees¹, where resolutions are not pre-written and then debated, but instead, clauses are submitted by delegates and together the committee debates the clause and make amendments to better the clause to appeal to the member states.

"The Flow of Debate in the Security Council is Ad Hoc"

Adjourn

When the debate session adjourns, it means that session time has ended. The chair announces to delegates that the committee will be adjourned, either for a break, lunch or for the day.

"Delegates, the committee is adjourned for lunch. Please be back at 1:45 for us to begin debate on another resolution."

Agenda

The agenda is the order in which resolutions, breaks and other events will occur in. It is the committee's schedule.

"The first thing on the agenda, delegates, is roll call"

Amendment

An amendment is a change (addition, removal or adjustment) to a clause or a resolution. It is sub-

mitted by delegates during debate³ and is debated upon in closed debate³ and is then voted on.

"The delegate submitted an amendment to strike clause six"

Binding

For a resolution to be binding, it means that the resolution has the power to be forced into action in member states.

Binding resolutions are written in committees⁴ like the Security Council, IGOs, ICC and ICJ, not in the other committees like the GA or ECOSOC.

Bloc

A bloc is a group of member states who share similar views, or are of the same culture/ political policy/ language/ trade group/ geographical region etc.

"The European Union is a trade, economic and regional bloc for European nations, likewise ASEAN is one for South East Asian Nations and the Arab League is one that was formed for Arab States. Some UN Blocs are the regional Blocs for countries."

These can be seen in the image (below):

Caucus

During a caucus, delegates may informally discuss a topic between themselves and lobby ideas on the current issue at hand and try to think of

Foot Notes:

5Please refer to page 49 to learn about the role of a Chair in-depth

¹Please refer to page 64 to learn about Voting Procedures 2/IGO Committees are the abbreviation Inter-Governmental Organisation Committees 3Please refer to page 65 to learn about Amendment Procedure 3Please refer to page 20 to learn about the Committees

some constructive ideas to better the issue.

"Delegates, the chair will entertain a five minute caucus for you to discuss the situation in DPR Korea"

Chair⁵

A chair is one of those in charge of a specific committee.

They can either be a Chair/President or a Deputy Chair/ President. They are in charge of the committees functioning and the flow of debate.

"The chair will set debate time for one hour"

Dais

The Dais is the group of people who form the chairing team. They consist of a Head Chair/ President and deputies.

Debate¹

The Debate is where delegates exchange their delegations' opinions on an issue and try to resolve that issue by resolutions.

"Delegates we are now debating the resolution on DPR Korea submitted by the delegate of Japan"

Delegate²

A Delegate is someone who assumes the role of a representative of a nation or an organisation in a specific committee.

"I am the delegate of Japan"

Delegation

A delegation is a group of delegates representing the same country or organisation.

"Would the delegation of Japan please go in for their delegation photo?"

Draft Resolution³

A Draft Resolution is a document that tries to solve a situation. It is written (drafted) by delegates together during the lobbying stage, and is then debated by the committee. If it passes

in the committee, the draft resolution becomes a resolution as it has been amended and approved by the committee.

"Japan and Germany wrote a draft resolution on the DPR Korea issue"

Expert Chair

An Expert Chair refers to a chair who is an expert on a specific topic. As there are several topics in committees to be debated. Each chair is expected to become "an expert" on one or a few topics each.

"I am the expert chair on the topic of DPR Korea"

First Degree Amendment⁴

An Amendment to the First Degree is where a delegate submits an amendment to add, remove or adjust a clause in the resolution to become better and more appealing to the House.

"That was a strong amendment to the first degree, submitted by the delegate of Japan. It helped improve the resolution greatly!"

Floor

The Floor is a metaphorical area, which delegates can obtain to be able to speak on a resolution or clause.

"Delegate you may take the floor and speak on the resolution"

Flow of Debate

This is the debate process at MUN conferences.

Formal Debate

Formal debate is the debate style at MUN conferences, where delegates address themselves and each other in the third person, rather than saying "me" or "I" one would say "the delegate of".

Head Delegate/Ambassador⁵

The Head Delegate or Ambassador of a Delegation is the delegate who is in charge of their delegation and are the most experienced delegate

1 Please refer to page 64 to learn about Voting Procedures 21GO Committees are the abbreviation Inter-Governmental Organisation Committees 3Please refer to page 65 to learn about Amendment Procedure

Please refer to page 20 to learn about the Committees

Please refer to page 49 to learn about the role of a Chair in-depth

Moderated Caucus

A Moderated Caucus is where delegates may exchange ideas in the form of a break, but with one of the chairs present to moderate the discussion, however this is rarely implemented outside of the Security Council¹.

Motions

A motion is a request made by a delegate, which is requested to do something, such as moving into voting procedures or to extend debate time. To learn of the various motions, please refer to page 56.

Notes and Note-passing¹

A note is a piece of official delegation paper that delegates can send around the committee. Between delegates, they pertain to the debate and try to get each others' opinions or to get to generally talk to delegates. However, if the house gets rowdy, the has the right to suspend note-passing.

Observer

An Observer is a delegate representing either an organisation or a country that is not a fully recognized UN country, therefore, these delegates may speak and make points of information, but cannot vote on resolutions or amendments.

Placard

A placard is the sign paper the delegates hold up to be recognized by the chair to speak or to make a point of information. Every delegate has their own placard with the delegation written across it.

"Delegates please lower your placards"

Point

A Point is a question raised by the delegate pertaining to the resolution or to the committee. They can be raised to the chair or to delegates who have the floor. To learn of the various points, please refer to the page.

"The Delegate wanted to make a point of information to the delegate of Japan, but

was unable to due to time"

Position²

During debate, delegates have a position. Their position is their standing on a resolution or a clause, which reflects their delegation's views.

"What's your delegation's position on the DPR Korea issue?"

Quorum

A Quorum is the minimum number of delegates required for debate to start. The Quorum doesn't apply to committees such as the Security Council, but in committees such as the GA, ECOSOC, and other commissions, there must be a minimum of one third of the house present for debate to begin.

Rapporteur

The Rapporteur is like an expert chair on a topic, however, is the expert on all the topics. Many conferences have removed there being a Rapporteur, and instead have made there be expert chairs on topics.

"I will serve as the Rapporteur for GA1"

Resolution³

Resolutions are documents written by delegates, which aim to solve a specific situation.

"Japan wrote a fruitful resolution on the issue of DPR Korea"

Right of Reply

The Right of Reply is where delegates may reply to a speaker's comment. It is requested by a delegate to the chairs when a delegate has been insulted, or was mentioned on a delegate's speech and wishes to answer the delegate back on what they said about them.

"The Delegate of DPR Korea stated how Japan was a Terrorist Island wishing to demolish DPR Korea. The Delegate of Japan requested the Right of Reply to explain to DPR Korea and the house that they aren't a

Foot Notes:

¹ Please refer to page 46 to learn about Notepaper and Note-passing

² Please refer to page 58 to learn about Position Paper/ Policy Statements

³ Please refer to page 33 to learn about Resolutions

Terrorist Island, but want stabilised international peace and cooperation."

Roll Call

The Roll Call is done at the start of the day and after breaks. It's like the register at school, where the chairs (instead of teachers) check for which delegates are present and if debate may begin.

Second

A Second, is something called out by a delegate who agrees with a motion. If a delegate doesn't agree, they call out "Objection!". If a chair sees that a motion is in order, they'll ask if there are any delegates who second the motion, and if there are, the motion would be entertained.

"Motion to Move into voting procedures!"
"Are there any delegates wishing to second that motion?" "Second!"

Second Degree Amendment¹

Amendments to the Second Degree are amendments which change an amendment to the first degree. They can only be submitted in the "time against" the first amendment.

Signatories²

A signatory is a delegate who has signed onto the resolution. They are therefore a co-submitter

Phases

There are a few common MUN phrases

"Is it in order to..."

Is it allowed to

"It is in order to..."

It will be allowed

"It isn't order to..."

It won't be allowed

"Debate Time"

Time set for this debate

and at the minimum want the resolution to be debated (that means that they might not support the resolution, but want it to be debated).

Speaker's List

The Speaker's List is held by the chair and determines which delegates will speak. It also serves as an account of how many times each delegate has spoken.

Un-moderated Caucus

An Un-Moderated Caucus is like a Moderated Caucus, except chairs do not moderate what is being discussed. These are rarely requested by delegates, as breaks are used as a form of Un-Moderated Caucuses.

Voting Bloc/Voting Procedure³

The Voting Bloc/ Voting Procedure is where delegates vote on either amendments, clauses or resolutions.

Yield

Yielding is where a delegate gives the floor to either another delegate or gives the floor back to the chair.

"Is it in order for the delegate to yield the floor to the delegate of Japan?"

"Time Constraints"

Restrictions of time

"Request for Follow up?" (to the chair)

Can I ask another question?

"Yield the Floor"

Give the floor to someone else

"That will be Entertained"

That will be allowed to happen

"That won't be Entertained"

That won't be allowed to happen

Points

At MUN Conferences, there are several types of Points. Below, you can read about them and see their purpose.

Point of Personal Privilege:

This point refers to the comfort and wellbeing of a delegate

When it is a point of personal privilege due to audibility, it may then only interrupt the speaker It cannot refer to the content of a speaker's statement

It is not a point that is debatable and doesn't require any other delegate to second it

"Point of Personal Privilege! Could the Air Conditioning be turned on, as it is a bit warm in here?"

Point of Order:

Refers to the rules of Procedure

A Point of Order is called if a delegate doesn't agree to a decision/ruling made by the chair It isn't debatable and it can't interrupt the speaker

It can refer to a current decision made by the chair or to a general procedural matter

"Point of Order!" Is it in order for delegates to yield the floor more than once, as the floor was just yielded to Japan?"

Point of Information to the Speaker:

Remember, when you ask your Point of Information, remain standing as a mark of respect It is a question directed to the delegate who has the floor about their delegation's views or about the speech

It is a question to the speaker, not a comment!

If you want to get some information on the topic across to the house, you can do so by formulating it as a question "Is the delegate aware that..." or "Does the delegate agree that..."

Do not ask another question to the delegate unless the chair has allowed you to (request of follow up) as there is no direct dialogue between delegates

"Does the delegate feel that the Six-Party Talks would be able to enforce the ideas in this resolution to DPR Korea?"

Point of Information to the Chair:

This Point of Information is directed to the chair It can refer to anything that doesn't pertain to the Rules of Procedure or to Personal Privileges A Point of Information to the chair can be a question or clarification on the issue being debated

"Point of Information to the chair! Could the chair explain when the Nuclear Non-Proliferation Treaty was signed?"

It can refer to scheduling and the committee's agenda

"Point of Information to the chair! What time is lunch?"

Point of Parliamentary Enquiry:

A Point of Parliamentary Enquiry refers to the Rules of Procedure

It is a question on the Rules of Procedure

"Point of Order!" Could the chair explain what is meant by abstentions?"

It isn't like a Point of Order, as that is a question on the chair's ruling. This is a question about the rules in general.

Motions

At MUN Conferences, there are several types of Motions. Below, you can read about them and see their purpose.

Motion to Move to the Previous Question:

- This motion is known as "the motion to move to voting procedure".
- This motion means that when discussing something in closed debate, if the house is in time in favour, motioning to move to the previous question, will move debate into time against. If debate was in time against, debate will then be moved into voting procedures
- In open debate, it means that the debate will be moved into voting procedures
- It may not interrupt the speaker
- This motion can be moved by either a chair or delegate, but requires a "second"
- Even if there are objections, it is up to the chair's discretion to entertain the motion or not
- The chair can overrule the motion if there is a lot of time left for the resolution and more debate can be created in the house
- Remember to refrain from using "motion to move into voting procedure" as this motion no longer exists

Motion to Adjourn the Debate:

- This motion calls for the temporary stopping of debate
- It may not interrupt the speaker
- The caller of the motion will need to make a short speech on why debate should be adjourned, and therefore why the resolution should be tabled (put aside and debated after all other resolutions)
- The chairs recognize speakers in favour and against this motion (debatable)
- This motion is voted on and a simple majority is required for the motion to pass
- Should the motion fail, debate will continue as normal
- If a delegate wishes to re-debate the tabled resolution, they can appeal for it, but then a 2/3 majority vote will be conducted and the resolution will then be debated at the end

Motion to Reconsider a Resolution:

- This motion calls for a re-debate and a re-vote of a resolution that has already been debated
- It will be a resolution debated at the end, as other resolutions have priority, as they hadn't been debated
- It may not interrupt the speaker
- It will be entertained faster if there are no other resolutions on that particular topic
- A two-thirds majority is required for this motion to be entertained and isn't a debatable motion

Motion to Refer a Resolution to Another Forum:

- This is a motion that is made when certain clauses start with words like "Demands", "Decides", or "Condemns"
- It is a discouraged motion, and the chairs would rather have delegates rephrase the clauses to say "Urges the Security Council to decide..."
- It may not interrupt the speaker
- A simple majority would be required when this motion is voted on

• It is discouraged because the Security Council and other committees have busy agendas too, therefore there is little chance that they'll debate that resolution

Objection to the Main Motion:

- This motion is an objection to the debate
- The delegate that proposes this motion must make a short speech on why they have proposed it
- It will be voted on, and a two third majority is required for it to pass
- It is strongly discouraged as it is destructive for the house
- This motion is normally proposed if it is a topic that would result in a breech of national sovereignty

Withdrawing a Resolution:

- If a delegate wishes to remove their resolution from the committee, a vote will be conducted between all those who co-submitted (signatories) and the main submitters of the resolution. All of these delegates need to agree for it to be withdrawn
- It can however, be reconsidered by any delegate of the committee
- It may not interrupt the speaker

Motion to Extend Debate Time:

- This will be at the chair's discretion and is not a debatable motion
- It may not interrupt the speaker
- Another delegate needs to "second" this motion

Voting

On Resolutions, Clauses and Amendments, only Member States can vote. This means that Observer Status delegates (organisations and unrecognized countries) cannot vote (this doesn't apply to the Advisory Panel).

However, on procedural matters, all delegates have the right to vote. For example, if a motion to adjourn debate is called, the chair will ask delegates to vote on it. Here, all delegates have the right to vote as it is a procedural matter.

If it was an amendment to add a sub-clause to a clause, when voting only member states can vote, as it is a resolution matter.

Yielding

Delegates can only yield once consecutively. One delegate cannot take the floor, speak, and yield to another and have them yield to a third delegate, as it restricts the house from hearing a varied range of delegates, who might not share the same views on that resolution and topic.

Therefore, it will be allowed to yield, however, chairs can call it "out of order" after which, delegates must then yield the floor back to the chair.

Policy Statements/Position Papers

Policy Statements and Position Papers are the same thing. Their name changes depending on your region of the world. A Policy Statement is a speech made by a delegate in a committee explaining their position on a specific topic. Delegates are requested to write policy statements on issues that appeal most to their delegation, as that way they can be better prepared and contribute with constructive debate on an issue that impacts their delegation.

The Policy Statements states your delegation's feelings towards an issue, and what they believe should be done about the issue in a succinct manner. The statement must also include what their delegation has done in response to the issue at hand and what they would suggest that their delegation would like to do in response to the issue.

Please note that when researching your delegation's policies 1 towards issues, there would be a chance that you cannot find adequate information. Remember that if that happened, you should then look into the policies of their delegation's allies 2.

Even though some conferences won't require you to write one, it is always better to, as you'll have a policy, which you can refer back to during debate to see your delegation's views. If you are called up to speak by the chair in the interest of debate, you can always refer to your policy when you are unsure what to say!

Below, you can find a sample Policy Statement. This Policy Statement was written by Japan in the first committee of the General Assembly (GA1) on the issue of "North Korean Nuclear Disarmament".

"Honourable Chair, Esteemed Fellow Delegates,

The Delegation of Japan feels that The Democratic People's Republic of Korea has not complied with the Nuclear Non Proliferation Treaty and has continued their production of illicit Nuclear Power. By North Korea generating Nuclear Power without any observation by the IAEA, OPCW or the United Nations, North Korea poses themselves as a threat to the international community as they would abuse all rules on obtaining such power therefore causing a violation of the UN Charter on Peace and Security of Member States. Japan wishes that a solution would be raised allowing satisfaction to both North Korea and the member states allowing a stable cooperation in North Korea's Nuclear Advancement. Japan further wishes that if North Korea does not comply to the terms of the house, sanctions and such measures should be imposed, as Japan and South Korea are most at threat from North Korea's Nuclear Power. The Delegation of Japan hopes for constructive debate and fruitful ideas to be given in debate on the matter.

Thank You,

The Delegation of Japan Yields the floor to the Chair

How To Lobby

The Approval Panel Process¹

Foot Notes:

¹ The Approval Panel is run by MUN Directors from other schools that help at the conference for the purpose of checking through resolution for compliancy with the UN Charter, Plagiarism and Correct Resolution Formatting

How Debate Works¹

Foot Notes:

1 Debate during an MUN Conference is done in the third person, meaning addressing others, yourself and the chair are all said without the use of: "I", "you", "we", "you all" etc.

Voting Procedures

Amendments¹

How Debate at Ad Hoc Committees Works

How Debate at Ad Hoc Committees Works

Foot Notes

² Please refer to page 65 to learn about Voting Procedures

¹ Amendments can only be submitted to amend clauses in Time Against a clause

¹ Please refer to page 66 to learn about Amendment Procedure

Amendments¹ in Ad Hoc Committees

How Voting Procedures at Ad Hoc Committees

ments
Abstaining when voting on the clause if you are unhappy with it, but don't mind if it remains in the resolution

It is suggested that P5 members should veto clauses if they are destructive to the issue and cannot be made better by amendments.

Equipments and Attire

During an MUN Conference, one will be expected to dress in formal clothing and act professionally, as though being a member of Parliament The Dress code for MUN conferences are strictly formal. One will be expected to dress in suits (if male) or in equally formal clothing (if female).

Photo Source: Hugo Boss

During the Conference, male attendees are expected to dress in the clothing shown above and to the right.

The minimal requirement at a conference is to wear a pair formal pants and shirt, with dark shoes and a blazer; however it is advised that male attendees dress in proper suits with a tie.

As conference attendees would receive a lot of paper due to notes, resolutions, conference manuals, program of events booklets and the MUN conference's newspaper, it is advised that attendees carry a bag or a briefcase to the conference as that would allow one to carry all of the various documents accumulated during the course of the conference.

Photo Source: Hugo Boss

Female Clothing:

Clothing Photo Source: Hugo Boss http://www.hugoboss.com/

Shoes Photo Source: Salvatore Ferragamo http://www.ferragamo.com/

Bag Photo Source: Longchamp http://www.longchamp.com/

During the Conference, female attendees are expected to dress in the clothing shown above and to the right.

The minimal requirement at a conference is to wear a pair formal pants or skirt and top, with dark shoes. Female attendees are expected to respect that when wearing a skirt, the end of the skirt should placed no higher than five inches above the knees due to need to keep a professional atmosphere at the conference.

In regard to the choice of shoes, female attendees are advised to resist wearing high heels and choose flat heeled shoes as the course of the conference requires a large amount of walking, but it is not discouraged, as the choice is for the attendee to make.

As conference attendees, you will receive a lot of paper due to notes, resolutions, conference manuals, program of events booklets and the MUN conference's newspaper, it is advised that attendees carry a bag or a formal tote bag to the conference as that would allow one to carry all of the various documents accumulated during the course of the conference.

Photo Source: Hugo Boss http://www.hugoboss.com/

Do's and Don'ts of MUN Clothing and Appearance:

Please DO: Dress Like the two people on the left

Please DON'T:
Dress in casual clothing
Have obscene facial and body
piercing or tattoos that are visible
Have unnatural coloured hair
(dyed hair is allowed provided
that it's of a natural colour.
Wear Military Clothing
Wear Sports/Active Clothing
Dress in National Costume

Photo 1,2 and 6: Hugo Boss http://www.hugoboss.com/

Photo 3 and 4: Blog Pack http://www.bogpack.com

Photo 5: Guns Fun and Camouflage http://www.gunsfunand-camouflage.co.uk/

Photo 7:
Props-n-Frocks http://www.props-n-frocks.co.uk/

Equipment for Conference:

A Conference Folder is used because one would need to have a way of holding all of their documents that have been accumulated during the conference and other material like a USB stick, pensetc.

The Notepad is necessary during an MUN conference as one would write down notes and points mentioned by other delegates for the purpose of contributing to the debate and to refer back to when making a speech on the resolution or asking a question to another delegate.

Pens are an obvious essential tool to write with, however, several pens are good to bring, as during the course of the lobbying process, when signing onto other resolutions, having pens available speed the process and help to get more signatures as you show yourself as a resourceful delegate to others.

Notepaper¹ is needed during the conference, as it is a way for delegates to communicate to one another privately during debate and allows each other to exchange views on the issue and gain an understanding from the standpoint of others.

The USB Stick is necessary during the lobbying stage. When it would come to merging resolutions, there is not enough time to retype a whole clause, but rather copy it from one soft copy resolution and paste it into the other and then make the required changes. The same reasoning applies when one is a main submitter as the majority of the resolution comes from the main submitter's own resolution.

A Laptop is a good piece of equipment to bring, as you can store your information, speeches and suggestive clauses on it. Many conferences provided wireless internet, which allows you to refer to your research or websites during debate to enhance your contributions for debate. Although conferences have computers for you to work on, where you can merge resolutions together, by bringing your own laptop it can speed that process as you won't need to wait for an available computer when you are in a rush or if the computer room is busy.

BIBLIOGRAPHY

Bibliography of Sources (MLA Format)

Adams, Linda S., and Janet E. Adamski. Model United Nations: Student Preparation Guide. Dubuque, Iowa, United States of America: Kendall / Hunt Publishing Company, 2002. Print.

BALMUN- Baltic Model United Nations. N.p., 2009. Web. 13 Nov. 2009. http://www.balmun.de/fileadmin/2009/Handbook.pdf.

BEIMUN- Beijing Model United Nations. N.p., 2009. Web. 13 Nov. 2009. http://www.beimun.net/reso.pdf>

BMUN-Bilkent Model United Nations. N.p., 2009. Web. 13 Nov. 2009. www.bilkentmun.org/resources/glossary_of_mun_terms_a.doc >

CACMUN- Cairo American College Model United Nations. N.p., 2009. Web. 13 Nov. 2009. http://194.79.113.147/cacmun/PDF/2009InstructionalGuide.pdf.

Cinelli, Elena. Personal interview. 19 Oct. 2009.

Clarke, Sinead, and Nikhil Garg. MUNISH 2009 New Delegate's Booklet. The Hague, 2003. PDF file.

"Committees." GIMUN- Geneva International Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.gimun.org/en/2009/committees/.

Dubock, Linda. Personal interview. 26 Jan. 2010.

DIAMUN- Dubai International Academy Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.diadubai.com/diamun/2009/delegatepreparationguide.html>

Guglielmi, Alessandro. Personal interview. 28 Dec. 2009.

"Inside the Committee." RIMUN- Rome International Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.rimun.com/rimun/documenti/lessons/ppt/

"Introduction." RIMUN- Rome International Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.rimun.com/rimun/documenti/lessons/ppt/Lesson_1_General_Introduction.ppt#256,1,Rome International Model United Nations.

Laughlin, Frances. Personal interview. 10 Oct. 2009.

Loop, Matthijs. HMUN 2009 New Delegates Workshop. Haarlem, 2009. Microsoft PowerPoint file.

"Opening Ceremony." RIMUN- Rome International Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.rimun.com/rimun/documenti/lessons/ppt/Lesson_2_-_Opening_Ceremony.ppt.

"Points." RIMUN: Rome International Model United Nations. N.p., n.d. Web. 13 Nov. 2009.

"The Resolution." RIMUN- Rome International Model United Nations. N.p., n.d. Web. 13 Nov. 2009. http://www.rimun.com/rimun/documenti/lessons/ppt/Lesson_3_-_Resolutions.ppt.

"Resolutions." SLAMUN- St. Louis Area Model United Nations. N.p., n.d. Web. 30 Sept. 2010. THIMUN CONFERENCE: Basic Guideline for New Delegates. PDF file.

THIMUN- The Hague International Model United Nations. N.p., n.d. Web. 13 Nov. 2009.

United Nations. N.p., n.d. Web. 15 Feb. 2010. http://www.un.org/>.

UNA USA- Glossary. N.p., n.d. Web. 13 Nov. 2009. http://www.unausa.org/munglossary

WEMUNC- WE Model United Nations Conference. N.p., 2009. Web. 13 Nov. 2009. www.wemunc.org/enconf/download.aspx.

Bibliography of Images (MLA Format)

Apple District. N.p., n.d. Web. 27 Sept. 2011. http://appledistrict.com/wp-content/uploads/2011/01/macbook-pro-13-2.jpg

Blog Post. N.p., n.d. Web. 4 Dec. 2009. http://www.blogspot.com/>.

Chamwood Promotions. N.p., n.d. Web. 4 Dec. 2009. http://www.chamwoodpromotions.com.

Guns, Fun and Camoflage. N.p., n.d. Web. 4 Dec. 2009.

Hugo Boss. N.p., n.d. Web. 4 Dec. 2009. http://www.hugoboss.com/>.

Longchamp. N.p., n.d. Web. 4 Dec. 2009. http://www.longchamp.com/>.

MUNITY Online. N.p., n.d. Web. 13 Nov. 2009. http://www.munity-online.net/hague/news/ index. php?option=com_frontpage&Itemid=1>.

MUNITY Online. N.p., n.d. Web. 4 Dec. 2009. http://home.munity-online.net/Munity-East_Online/Munity-East_Online.html

Paper Stone. N.p., n.d. Web. 4 Dec. 2009. http://www.paperstone.co.uk/>.

PC Online Shop. N.p., n.d. Web. 4 Dec. 2009. http://www.pc-onlineshop.be>.

Props 'n Frocks. N.p., n.d. Web. 4 Dec. 2009. http://www.props-n-frocks.co.uk/.

Supplier List. N.p., n.d. Web. 4 Dec. 2009. http://www.supplierlist.com.

Wikimedia Commons. N.p., n.d. Web. 4 Dec. 2009 http://commons.wikimedia.org/wiki/Main_Page

Disclaimer

How to Help MUN Delegates Become Prepared is a non-profit MUN guide written for the sole purpose of training delegates and is Copyright of The Hague International Model United Nations and Uday Mehra. This guide is accessible to anybody who wishes to use it free of charge, and will forever remain so. The sale and purchase of this guide in any form is prohibited and constitutes against the copyright legislations of The Hague International Model United Nations (THIMUN) and Uday Mehra.

Please be aware that under copyright legislations:

- 1. This Guide may only be used for the purpose of teaching and training (THI)MUN or (THI)MUN Youth Assembly participants. No part of the publications may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.
- 2. The publications may not be distributed for profit by any means.
- 3. Hyper text links to the publications and amendments made to the publication require prior permission from the Webmaster.
- 4. All publications are correct at the time of publication.

Violations of the above points constitute as intellectual property theft and can be charged for under Dutch Law.

About the Author

Uday Rai Mehra is a student at the International School of Amsterdam and a member of the graduating Class of 2012. His interest in Model United Nations springs from his overarching interests in History, Law, Politics, Economics and International Relations.

His MUN Career began in the fall of 2008, as part of his school's MUN Club. His first conference – MINIMUN 2008, hosted at the British School of the Netherlands – was an eye-opening experience into the world of UN-Style Debate. As this was his first ever conference, he found that he lacked confidence and struggled in the beginning to grasp the nature and rules of UN-Style Debate. Throughout his freshman year of high school (2008-2009), he attended a range of conferences serving as a delegate, where he found strategies and methods of preparing himself. Through his wide participation in MUN, he grew accustomed to the nature of UN-Style debate, and developed a vast interest in MUN.

At the end of the school year, he encountered various opportunities, which led to his writing of this guide. This guide was completed as the product of his Personal Project for the International Baccalaureate Middle Years Program. He

received a 7, the highest possible score, for his project. Along with this, his MUN Director offered him the position as an executive MUN leader for his school's club. By taking this role, he would be required to train new MUN delegates and help already experienced delegates refine their MUN skills. As a result, he wrote this guide, and hopes to make it available for any delegate - no matter how much experience they may have - in aid of their conference preparation.

Aside from MUN, he has partaken in the Duke of Edinburgh Award Program. His other interests include playing golf, swimming, reading, travelling, film, cycling, and being active in his local community.

Today, his guide has been adopted by more than 25 MUN conferences worldwide, comprising of both University-level and High School-level conferences, along with being adopted as the official training guide for numerous schools across Europe, Asia and the Americas.

Need to contact How to Help MUN Delegates Become Prepared? Feel free to contact us via email: uday.munguide@gmail.com. Please also note that the Guide can also be found on Facebook, Twitter, Formspring, Issuu and on it's website:

www.facebook.com/munguide http://issuu.com/munguide

www.twitter.com/munguide http://www.formspring.me/munguide

http://www.munguide.org/

How To Help MUN Delegates Become Prepared

The MUN Guide

By Uday Rai Mehra International School of Amsterdam

Testimonials

"Uday's guide is comprehensive, up-to-date, and complete with flowcharts that make it very accessible to beginners. I have heard many others in the Student Officer community at THIMUN talk about making such a guide, so it is most impressive that Uday, a colleague in 10th grade, is able to come forward and set the bar so high with this publication of unprecedented breadth."

Jingshen Zhao iMUN Moderator University of Texas

comprehensive most MUN quide available! Udav Mehra has guide that is easy managed to create a understand to read and beginners but still interesting and insightful for the experienced. An essential part of new delegate training at any MUN club."

> Philipp Clarke British School in the Netherlands

"Uday's Delegate Handbook is very comprehensive in that it contains detailed information regarding every single Rule of Procedure, along with general debate guidelines. I can say with confidence that I'll be using this Handbook in teaching new MUN Club members what to do and what not to do during an MUN conference. I recommend this Guide to anyone who wishes to use it with no reservations."

Haldun Anil Secretary General of MFINUE Saint Joseph Fransiz Lisesi, Istanbul

