FLOW OF DEBATE


ROLL CALL

The Chairperson will announce each country's name. After a delegate hears their country called, they should answer "present."

SETTING THE AGENDA

The first order of business for the committee shall be the consideration of the agenda. The only motion in order at this time will be in the form of "The nation of [country name] moves that [topic area x] be placed first on the agenda." The motion requires a second and is debatable. A provisional speakers list shall be established with two people speaking for and two people speaking against the motion; after the provisional speakers list is exhausted, the committee shall move into an immediate vote. A simple majority is required for the motion to pass.

A motion to proceed to the second topic area is in order only after the committee has voted on resolutions regarding the first topic area or tabled the topic.


VOTING PROCEDURES

Once a motion to close debate has been approved, the committee moves into voting procedures. Amendments are voted upon first, then resolutions. Once all of the resolutions are voted upon, the committee can move to the next topic on the agenda.

(Source: http://www.unausa.org.)