

The 15th Annual University for Peace Model

United Nations Conference (UPMUNC)

Rules of Procedure

UPMUNC 2017 Rules of Procedure – Short

Form – Listed in Order of Precedence 1

General Rules of Procedure....................... 2

I. SCOPE, DUTIES, AND RESPONSIBILITIES .. 2

Rule 1. Scope .. 2

Rule 2. Language 2

Rule 3. Delegation 2

Rule 4. Credentials 2

Rule 5. General Duties of Delegates 2

Rule 6. General Duties of the Secretary-

General & Under-Secretary-General 2

Rule 7. General Duties of the Dais (Chairs

and Directors) ... 3

Rule 8. Substance and Procedure 3

Rule 9. Voting Rights 3

Rule 10. Voting Majorities 3

Rule 11. Quorum 4

II. CONDUCT OF BUSINESS 4

Rule 12. Agenda 4

Rule 13. Speakers’ List 4

Rule 14. Speeches 4

III. MOTIONS ... 4

Rule 15. Point Of Order 4

Rule 16. Motion to Suspend the Session 5

Rule 17. Motion to Adjourn the Session 5

Rule 18. Motion to Close Debate 5

Rule 19. Motion to Modify Speaking

Time ... 5

Rule 20. Order of Procedural Motions ... 5

IV. DOCUMENTS ... 6

Rule 21. Position Papers 6

Rule 22. Working Papers 6

Rule 23. Draft Documents (Resolutions

or Reports) ... 6

Rule 24. Amendments 6

V. VOTING PROCEDURES 7

Rule 25. Motion to Adopt by

Acclamation ... 7

Rule 26. Voting on Substantive Matters 7

Rule 27. Motion to Divide the Question 7

28. Motion to Vote by Roll Call 8

Special Rules of Procedure for the UN

Security Council ... 9

Rule 1. Scope .. 9

Rule 2. Role of the Secretary-General ... 9

Rule 3. Quorum 9

Rule 4. Voting Majority 9

Rule 5. Motion to Close the Session 9

Rule 6. Motion to Issue a Press

Statement .. 9

Rule 7. Presidency 10

Rule 8. Introducing a Draft Resolution 10

Rule 9. Roll Call Voting 10

1

UPMUNC 2017 Rules of Procedure – Short Form – Listed in Order of Precedence

Motion (to/for) Function Speeches Vote Rule

Point of Order

Addresses an error in
procedure

- - 15

Suspend the Session Initiates an informal
consultation period of 15
minutes

- Simple
Majority

16

Adjourn the Session Dismisses delegates until
next session

- Qualified
Majority

17

Close Debate Initiates an immediate vote
on a substantive matter

2 speakers
against

Qualified
Majority

18

Adopt by
Acclamation

Passes a final draft
document without voting
procedure

Chair allows
speakers
against, if
any

Consensus 25

Modify Speaking
Time

Lengthens or shortens
delegate speaking time

- Qualified
Majority

14

Divide the Question Allows individual clauses or
segments of a draft
document to be voted on
separately

2 speakers
for,
2 speakers
against

Simple
Majority

27

Introduce an
Amendment

Allows addition,
subtraction, or modification
of clauses previously
accepted by the Dias
(requires 3 signatories)

- - 24

Introduce a Draft
(Resolution or
Report)

Focuses committee
attention on a specific
document that has been
previously accepted by the
Dais (requires 8 signatories)

- - 23

Issue a Press
Statement
(Security Council only)

Allows the UNSC to make a
public statement on any
issue (faster and less formal
than a resolution)

Chair allows
speakers
against, if
any

Consensus -

Vote by Roll Call Initiates a careful counting
of each vote by roll call (as
opposed to voting by
placard or acclamation)

- - 28

2

General Rules of Procedure

I. SCOPE, DUTIES, AND RESPONSIBILITIES

Rule 1. Scope

The general rules of procedure apply to all committees simulated at UPMUNC. The
United Nations Security Council has some specific rules of procedure that take
precedence over these, as described in a separate section of this document.

Rule 2. Language

The official language of UPMUNC is UK English. Delegates may address their
committee in another official UN language if they provide simultaneous translation,
either written or oral. Extra speaking time is not provided for translation.

Rule 3. Delegation

Each Delegate will represent a national government or non-governmental
organization in a given committee as previously established by the Secretariat, and
confirmed during registration. Changes in the delegation during the conference are
not allowed.

Rule 4. Credentials

Delegates possess the diplomatic and representative authority necessary to discuss,
negotiate, and vote on resolutions and reports on behalf of their governments.
Delegates do not have the power to declare war, sign treaties, or impose sanctions,
unless authorized by a higher national authority via diplomatic correspondence.

Rule 5. General Duties of Delegates

Delegates must respect the decisions of the Dais, and be recognized by the Chair
before speaking. Delegates are expected to protect and advocate for their country’s
national interests, to act according to the true foreign policy of their governments,
and to observe diplomatic decorum at all times. All participants (including NGO and
Media representatives) are expected to behave courteously and professionally
throughout the conference.

Rule 6. General Duties of the Secretary-General & Under-Secretary-General

The Secretary General and Under Secretary General direct and oversee the work of
the conference as a whole, and the Dais in particular. They may address any
committee at any point during the conference and they are presumed to be well
informed regarding any unfolding crises. They may also deliver official diplomatic
correspondence to Delegates.

3

Rule 7. General Duties of the Dais (Chairs and Directors)

7.1. Each committee will be presided over by a Dais, composed of at least one
Director and one Chair. The Dais has final responsibility to interpret the Rules of
Procedure in order to guarantee the committee’s effectiveness in its work. Their
decisions are final and not subject to appeal.

7.2. The Chair is primarily responsible for procedural issues, such as opening and
closing each session, conducting roll call, according speaking time, ruling on Points
and Motions, and facilitating voting processes. The Chair may also suggest motions
it considers beneficial to the flow of the debate.

7.3. The Director is primarily responsible for substantive issues, such as ensuring
that draft Documents and Amendments meet the established criteria for acceptance
(Rules 23, 24), making announcements on behalf of the Secretary General, and, if
necessary, providing substantive clarifications.

Rule 8. Substance and Procedure

8.1. A procedural matter relates to the process and flow of the session. A vote on a
procedural matter is a procedural vote.

8.2. A substantive matter deals with the content of the Documents and Amendments
produced by state representatives. A vote on a substantive matter is a substantive
vote.

Rule 9. Voting Rights

9.1. On procedural matters, all registered delegations to the committee have one
vote each, including observing nations and NGO representatives. These votes must
be either affirmative or negative; abstentions do not count.

9.2. On substantive matters, only official government delegations to the committee
may vote. Each vote may be affirmative, negative, or an abstention.

9.3. Delegates that declare themselves “present and voting” during roll call forfeit
the option to abstain and must vote either affirmatively or negatively on all
substantive matters.

Rule 10. Voting Majorities

10.1. A simple majority refers to half of all present and possible votes plus one.

10.2. A qualified majority refers to two thirds of all the present and possible votes.

10.3. Consensus requires that all Delegates vote in favour or abstain. In the case of
any number of negative votes, consensus has not been achieved.

4

Rule 11. Quorum

A simple majority of official government Delegates is required for any substantive
vote.

II. CONDUCT OF BUSINESS

Rule 12. Agenda

The committee topics set by the conference organizers constitute a previously
approved agenda. Delegates may motion to revise the order of topics, requiring a
procedural vote and a simple majority to pass. Motions to add an additional agenda
item require a qualified majority.

Rule 13. Speakers’ List

A general speakers’ list is open at all times during each session, unless superseded
by Motions. Delegates are added to the list by raising their placards for recognition
by the Chair. After a Delegate has finished their speech and has been removed from
the list, they may be added again.

Rule 14. Speeches

14.1. No Delegate may address the body without previously obtaining the
permission of the Chair.

14.2. Speeches are limited to one minute by default, however, Delegates can motion
to modify the speaking time to a maximum of five minutes, which is decided by
procedural vote and requires a qualified majority to pass.

14.3. Any remaining speech time is automatically yielded to the Chair, who then
recognizes the next speaker on the list.

III. MOTIONS

Rule 15. Point Of Order

15.1. A Point of Order calls the attention of the Chair to an error in procedure and
takes precedence over other Motions, requiring an immediate decision from the
Dais.

15.2. A Delegate raising a Point of Order may not speak on the substance of the
matter under discussion and may not interrupt a speech.

15.3. The Chair may refuse to recognize a Point of Order if the Delegate has not
shown proper restraint and decorum governing the use of such a right, or if the point
is dilatory in nature. The Dais has final authority for the interpretation of these Rules
of Procedure within their committee (Rule 7).

5

Rule 16. Motion to Suspend the Session (for the purpose of informal
consultations)

16.1. A Motion to Suspend the Session requires a procedural vote and a simple
majority to pass, and initiates an informal consultation period of fifteen minutes,
during which Delegates may freely interact with one another.

16.2. Delegates who move for a suspension of the session may propose a specific
time for informal consultations of less than fifteen minutes. The Dais may grant
extensions to the suspension of the session as it sees necessary.

16.3. Diplomatic behaviour. Although procedures are relaxed during informal
consultations, Delegates are expected to interact diplomatically and use this time to
work on the substantive issues being discussed by the committee.

Rule 17. Motion to Adjourn the Session

A Motion to Adjourn the Session is put to a procedural vote and requires a qualified
majority to be approved. After adjournment, the committee shall reconvene at its
next scheduled meeting time. Adjournment of the final session shall adjourn the
conference.

Rule 18. Motion to Close Debate

A delegate may move to Close Debate on any matter under discussion, such as a draft
Document or an Amendment. The Chair will recognize two speakers opposing the
closure of debate, if available. Each may speak for thirty seconds. After the speeches,
the motion is put to a procedural vote and requires a qualified majority to be
approved. Upon passage of this Motion, the Chair shall declare the debate closed and
immediately move into the substantive voting procedure.

Rule 19. Motion to Modify Speaking Time

Delegates may move to modify the default speech time of one minute (Rule 14.2).
This motion requires procedural vote with a qualified majority to be approved.
Speaking time may not be set to more than five minutes.

Rule 20. Order of Procedural Motions

If two or more motions are presented at the same time, they must be voted on in
their order of precedence, which is presented below.

List of Motions in Order of Precedence

Point of Order
Suspend the Session
Adjourn the Session
Close Debate
Adopt by Acclamation

6

Modify Speaking Time
Divide the Question
Introduce an Amendment
Introduce a Draft Final Document
Issue a Press Statement (UNSC only)
Vote by Roll Call

IV. DOCUMENTS

Rule 21. Position Papers

Position Papers are presented to the Chair in the beginning of the first session. They
are one-page documents in which members of the committee state their initial
positions on the subject. They are available from the Director for consultations at
any point of the conference.

Rule 22. Working Papers

Working Papers are informal documents that help the committee in its substantive
discussion. Working papers do not need to be in any specific format, but must be
approved by the Director before being introduced to the committee. No signatories
or sponsors are required for a Working Paper to be presented, and observers are
allowed to submit them as well.

Rule 23. Draft Documents (Resolutions or Reports)

23.1. All substantive draft Documents require a minimum of eight signatories from
registered Delegates to the committee representing national governments and the
approval of the Director before being introduced to the committee. The signatures
of observing delegations do not count.

23.2. Once a document is made available to the committee, a Delegate may raise a
Motion to Introduce a draft Resolution (or Report), which does not require a vote. If
recognized by the Chair, the Delegate proceeds to summarize the operative clauses
of the draft Resolution (or substantive content of the Report) within a regular
speaking time (Rule 14).

23.3. Signing a draft Document indicates the willingness to have it discussed on the
floor, but does not necessarily indicate that the Delegation supports its ideas.
Delegates who have signed a draft Document are not required to vote in its favour.

23.4. There may be more than one draft Document on the floor at the same time. All
drafts are discussed simultaneously through the General Speakers’ List.

Rule 24. Amendments

24.1. Any draft Document being discussed on the floor may be subject to
Amendments, which allow for the addition, subtraction, or modification of clauses.
Amendments require a minimum of three signatories and the approval of the

7

Director before being presented to the committee. The signatures of observing
delegations do not count.

24.2. Once available to the committee, a Delegate may raise a Motion to Introduce
an Amendment, which does not require a vote. If recognized by the Chair, the
delegate proceeds to summarize the changes represented by the Amendment within
a regular speaking time (Rule 14).

24.3. If all of the signatories of the draft Document are also signatories of the
amendment, the changes are accepted without debate or voting procedures. These
are known as Friendly Amendments.

24.4. Changes to draft Documents proposed by Delegates who are not signatories
are known as Unfriendly Amendments and require two speakers for and two
speakers against the Amendment before going to vote. Amendments are accepted if
they are supported by a simple majority.

24.5. Once an amendment is approved, it becomes part of the draft document.
Motions to Introduce Amendments to clauses that have already been amended shall
be considered out of order.

V. VOTING PROCEDURES

Rule 25. Motion to Adopt by Acclamation

A Motion to Adopt by Acclamation may be recognized by the Dais whenever a draft
document is on the floor. It may be raised by any registered Delegate of the
committee and requires consensus to pass (Rule 10.3). If no delegations vote against
it, the document will be approved without the need of a substantive voting
procedure.

Rule 26. Voting on Substantive Matters

26.1. After the Dais has announced the beginning of voting procedures, no
representative may enter the room, nor shall any delegate interrupt the voting,
except with a Point of Order, a Motion to Divide the Question, or a Motion for Vote
by Roll Call.

26.2. Delegations may vote in favour, against, or abstain. The committee shall
normally vote by show of placards, unless a Motion for Roll Call Voting is recognized
by the Dais.

26.3. Substantive documents require a simple majority to be approved.

Rule 27. Motion to Divide the Question

27.1. After the debate has been closed, a delegate may raise a Motion to Divide of the
Question, which allows the operative clauses to be voted on in separate blocks. The

8

delegate raising the motion must specify the division of operative clauses.
Preambulatory clauses are not subject to division of the question.

27.2. Once a Motion to Divide the Question has been raised, the Chair recognizes two
speakers in favour and two speakers against, if available. After that, a procedural
vote is held on whether or not to accept the Motion, requiring a simple majority to
pass.

27.3. If the motion passes, a separate substantive vote is then taken on each divided
block to determine if they will be part of the final draft. If all the blocks have been
rejected separately, the entire draft final document is also rejected.

27.4. Having determined which Operative Clauses will be included, a final
substantive vote is taken on the whole document.

28. Motion to Vote by Roll Call

Once this motion is accepted by the Dais, the Chair will recognize each voting
delegate individually, in alphabetical order, and record their votes. The delegations
may vote in favour or against the substantive matter, or may abstain, if they have
not previously declared themselves “present and voting” (rule 9.3).

9

Special Rules of Procedure for the UN Security Council

Rule 1. Scope

These rules apply only to the United Nations Security Council. Unless directly

contradicted by these Special Rules of Procedure, the General Rules of Procedure

continue to apply.

Rule 2. Role of the Secretary-General

The Secretary-General shall immediately bring urgent matters to the attention of the

Security Council in accordance to the provisions of the UN Charter.

Rule 3. Quorum

At least nine official government delegations must be present to open each session.

The same quorum is required for any substantive voting. Observing delegations do

not count.

Rule 4. Voting Majority

4.1. Procedural votes require a nine-vote majority to pass. Observing delegations

may not vote.

4.2. Substantive votes require a nine-vote majority to pass, including no negative

votes from the five permanent members. The five permanent members of the

Security Council with veto powers, are: the French Republic, the People’s Republic

of China, the Russian Federation, the United Kingdom of Great Britain and Northern

Ireland, and the United States of America. Observing delegations may not vote.

Rule 5. Motion to Close the Session

A Motion for a Closed Session is in order at any time during an Open Session. If the

procedural vote is approved, all individuals, including journalists and observing

delegations, will be asked to leave the room, except for the Delegates, the Dais, and

the Secretariat. Closed Sessions are secret and Delegates are entrusted with

discretion over the information on matters being discussed in the council.

Rule 6. Motion to Issue a Press Statement

A Press Statement (also known as a Public Statement or Presidential Statement) is

a UNSC Document meant to inform the public on the Council’s deliberations, or their

general position on an urgent issue. A Press Statement is informal and has no legally

binding implications for member states.

The Delegate raising the Motion shall present a draft statement to the Director and,

if ruled in order, he or she may read it to the Council. The Chair will recognize any

delegates who wish to speak against the Motion. A Motion to Issue a Press Statement

requires consensus to be approved.

10

Rule 7. Presidency

The Dais (Chair and Director) of the Security Council occupy the formal position of

the Presidency. In UPMUNC, the Presidency does not rotate among Delegates. As in

the General Rules of Procedure, the Dais has final responsibility for the

interpretation of the Special Rules of Procedure of the Security Council, and for

ensuring that committee work is carried out effectively.

Rule 8. Introducing a Draft Resolution

To introduce a draft resolution, five signatories are needed before being accepted

by the Director. All the other Rules relating to Documents should be followed as they

are described in the General Rules of Procedure.

Rule 9. Roll Call Voting

All substantive votes follow Roll Call voting procedures.

