THE RESOLUTION PROCESS

Actions of the United Nations are expressed in resolutions that are submitted in draft form under the sponsorship of one or more delegations. Resolutions may simply register an opinion or may recommend action to be taken by a U.N. organ or related agency. Only the Security Council may make "decisions" that bind Member States to a certain course of action.

When drafting and sponsoring a resolution, delegates should keep in mind that the wording will influence its appeal (or lack thereof). The draft resolution should be clear, concise and specific. The substance should be well-researched and reflect the character and interests of the sponsoring nations.

United Nations resolutions follow a common format. Each resolution has three parts: the heading, the preamble and the operative clauses. It is one long sentence with commas and semicolons throughout and a period at the very end. Drafts should be single-spaced with each line following a reference number in the left hand margin. The first word in each clause should be underlined, and each clause in the preamble should end with a comma. All operative clauses end with a semicolon except the final clause, which ends with a period. Drafts of resolutions have been included for your review.

SPONSORS AND SIGNATORIES

Sponsors of a resolution are those countries that have been the principal authors of the document and agree with its substance.

Signatories are countries that may or may not agree with the substance of the resolution, but would like to see it debated on the floor.

The Draft Resolution

HEADING

Committee: i.e. the committee or organ in which the resolution is introduced

Topic: the topic of the resolution **Sponsors**: list of sponsoring countries

Signatories: list of countries that have signed the draft

PREAMBLE

The purpose of the preamble is to show that there is a problem that needs to be solved. However, the preamble of a resolution does not propose action or make any substantive statement in the topic at hand. The preamble begins with the name of one of the three major organs (e.g. "The Commission on Human Rights,"). The preambulatory clauses can include:

- References to the U.N. Charter;
- Citations of past U.N. resolutions or treaties that have been ratified under the topic of discussion;
- Statements made by the Secretary-General or a relevant U.N. body or agency;
- Recognition of the work or efforts of regional organizations in dealing with the issue; and
- General statements on the topic, its significance, and its effects.

Preambulatory Phrases:

Acknowledging ... Deeply disturbed... Guided by... ...with deep concern... Affirming ... Desiring ... Having... ...with grave Alarmed ... Determinedadopted... concern... Anxious ... Emphasizingapproved... ...with regret... Encouragedconsidered... Approvingwith Aware ... Endorsingexamined further... satisfaction... Bearing in mind ... Expressingreceived... Observing... Being convincedappreciation... ...reviewed... Reaffirming... ...deep appreciation... Keeping in mind... Believing ... Realizing... Cognizant ... Expecting ... Mindful... Recalling... Concerned ... Fulfilling ... Noting... Recognizing... Confident ... Fullyfurther... Referring... Consciouswith approval... ...aware ... Regretting... Consideringbelieving... ...with concern... Reiterating... Contemplatingbearing in mind... Seeking... Grieved... Convinced ... Stressing... Declaring ... Welcoming...

OPERATIVE

Operative clauses are set out to achieve the committee's main policy goals on the topic. Each operative clause begins with a number and ends with a semicolon (the final clause ends with a period). Operative clauses should be organized in a logical progression, and each clause should contain a single idea or policy proposal. Keep in mind that all resolutions except those passed by the Security Council are non-binding.

Accepts	Confirms	Endorses	Recommends
Adopts	Congratulates	Expressing	Regrets
Affirms	Considers	Instructs	Reiterates
Appeals	Decides	Invites	Repeats
Appreciates	accordingly	Notes	Suggests
Approves	Declares	with appreciation	Strongly
Authorizes	Deplores	with approval	Supports
Calls upon	Designates	with satisfaction	Takes note of
Commends	Directs	Reaffirms	Transmits
Concurs	Emphasizes	its belief	Urges
Condemns	Encourages	Recognizes	Welcomes

Sample Resolution

Committee : G.A. Third Committee - Social, Cultural and Humanitarian

Topic : Strengthening U.N. Coordination of Humanitarian Assistance

Sponsors : United States, Austria, Italy,
Signatories : Greece, Japan, Canada, Mali,

The Netherlands, Costa Rica, Belgium, United Kingdom, India and Gabon

The General Assembly,

<u>Reminding</u> all nations of the celebration of the 50th Anniversary of the Universal Declaration of Human Rights, which recognizes the inherent dignity, equality, and inalienable rights of all global citizens,

USE COMMAS TO SEPARATE PREAMBULATORY CLAUSES & UNDERLINE THE FIRST WORD OR PHRAS

<u>Reaffirming</u> resolution 33/1996 of 25 July 1996, which encourages governments to work with established U.N. bodies aimed at improving the coordination and effectiveness of humanitarian assistance, <u>Noting</u> with satisfaction the past efforts of various relevant U.N. bodies and Non-Governmental Organizations,

1. <u>Encourages</u> all relevant agencies of the United Nations to collaborate more closely with countries at the grassroots level to enhance relief efforts;

USE SEMICOLONS TO SEPARATE OPERATIVE CLAUSES and Number & Underline the first word or phrase

- 2. <u>Urges</u> member states to comply with the goals of the U.N. Department of Humanitarian Affairs to streamline efforts of humanitarian aid;
- 3. Requests that all nations develop rapid deployment forces to better enhance the coordination of relief efforts and humanitarian assistance in complex emergencies;
- 4. <u>Calls for</u> the development of a United Nations Trust Fund that encourages voluntary donation from the private transnational sector to aid in the funding of rapid deployment forces.

END RESOLUTION WITH A PERIOD

Resolution Submission Process

STEP 1

One or more delegates write a working paper. The authors of a working paper, also known as the sponsor(s), then obtain a required number of signatures, which equals 10% of the delegations present in the specific committee. After roll call for each meeting, the Chair will notify the delegates of the exact number of signatures needed.

STEP 2

The sponsor(s) take the working paper to the Director, who approves the working paper only if:

- a. It is in proper format, does not contain a substantial number of mistakes, and is legible if handwritten;
- b. It carries the required number of signatures;

- c. It is in character for the sponsor(s); and
- d. Its subject matter and proposed actions are within the power of the respective committee or organ.

If any of those conditions are not met, the Director returns the working paper to the sponsor(s) explaining his or her reasons. Once the working paper has been approved by the Director, it is sent to Conference Services for copying. After the working paper has been copied, it will be given to the sponsors, so they may distribute it in the committee. There is no formal time for introducing working papers. Rather, they are introduced via the speakers list and yields. Only approved working papers can be referred to by the delegates on the floor.

STEP 3

Copies are returned to the sponsor(s) and the committee. Debate on the ideas contained in the working paper continues. At this stage, as the sponsor(s) are building support for their proposals, two or more working papers are frequently combined and specific clauses are changed, added or deleted.

Once the changes have been incorporated and the working paper is (re)typed, the sponsor(s) obtain the new required number of signatures, which equals 20% of the delegations present in the specific committee. After roll call for each session, the Chair will notify the delegates of the exact number of signatures needed.

STEP 4

Sponsor(s) take the working paper to the Director. If the conditions outlined under step two are met, and there are no other working papers circulating which are similar in substance, the Director approves it. He/she then assigns it a number and a priority, and sends it to Conference Services for final copying. At this point, the working paper can now be referred to as a **draft resolution**.

Note that the Director may, in the interest of time and/or if the committee is nearing the closure of debate on a certain agenda item, proceed directly to Step 4. However, all of the relevant conditions outlined in Steps 1-3 have to be met by the sponsor(s).

STEP 5

Copies are distributed to all delegates. Sponsor(s) are given the floor to introduce the document as a draft resolution. They may also get on the speakers list and/or have time yielded to them in order to answer questions about the draft resolution.

Final refinement of the draft resolution in regular debate occurs through friendly amendments, which are submitted by the sponsor(s) and automatically incorporated into the text. Should there be significant changes at this time, the Director may decide to proceed again from Step 4.

Amendments. The amendment process is used to strengthen consensus on a resolution by allowing delegates to change certain sections of the resolution. There are two types of amendments: friendly and unfriendly.

- Friendly amendment. A friendly amendment is a change to the resolution that all sponsors feel is appropriate. The amendment must be signed by all of the sponsors, and approved by the Director. After this, the amendment is automatically incorporated into the resolution.
- *Unfriendly amendment*. An unfriendly amendment is an amendment that the sponsors of the resolution do not support. In this case, the author/s of the proposed amendment must obtain the same number of signatures as they would need for a working paper. After the appropriate number of signatures has been obtained, the Director must approve the amendment. Unfriendly amendments are voted on in order of severity (established at the discretion of the Chair).

Once the debate is closed and the body moves into formal voting procedure, the draft resolution(s) and unfriendly amendments, if any, are voted upon in the order determined by the Chair.

Sample of an amendment

Committee : G.A. Third Committee – Social, Cultural and Humanitarian
Subject : Strengthening U.N. Coordination of Humanitarian Assistance

Sponsors : France, Romania, and Poland

Signatories : Togo, Australia, Fiji, Brazil, St. Lucia, Viet Nam, New Zealand, Pakistan, Kuwait and

Argentina

Add as the final operative clause...

<u>Requests</u> the expansion of preventive actions and assurance of post conflict assistance though reconstruction and development.

Voting

After closure of debate, draft resolutions are voted upon in the order that they were received. At UNA-USA MUN, more than one draft resolution can be passed by a committee.

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

DPSMUN will follow the same guidelines for resolution process)

^{*}Note: Amendment sheets will be provided for delegates to follow when drafting them during sessions.