JUNTA
The foundation of this doc comes from Nick Pitman’s (Monkey Magic) Junta overview v1.0 doc. Some of the sections come from the rulebook (AEG edition).
This file was uploaded with the permission of AEG and Nick Pitman.
AIM
To be the player with the most money in there Swiss Bank Account at the end of the game.
The game is played over successive Turns (divided into 10 Phases) until the supply of money runs out.

GAME START
A) Setup the game as in the main rulebook and deal each player 5 cards (players can put influence cards face up at this moment – if they wish).
B) Elect the first President as detailed in PRESIDENTIAL ELECTIONS on Page 7.
Then proceed directly to Phase 1 of the first Turn
NB: The GENERAL RULES on Page 7 explains: Voting, Money, Cards, Death, President’s Brother in Law, President Resignation and Exile.
TURN PHASES

PHASE 1. DRAW POLITICAL CARDS

- Each player is given two Political Cards (not players in Exile).
- Each player may then play (if the card text permits), discard, trade or give away cards until they have only 6, including Political Cards face up on the table in front of them.
- Face up (played) cards cannot be traded (debatable rule).

- If a player cannot get rid of enough cards (for instance, because he has no cards that may be played during this phase) and cannot trade them away, he must remove the excess by discarding cards from his hand or from the Influence cards he has in front of him, until the hand limit of six cards is reached.

PHASE 2. CABINET ASSIGNMENT

- The President assigns the 6 Cabinet Member positions among the other players with the follow restrictions; minimum one per player, maximum 2, 0 for the President, no player may hold more than 1 Brigade General.

PHASE 3. PRESIDENT DRAWS MONEY

- The President draws the top 8 money cards face down.

PHASE 4. THE BUDGET

- The President proposes a Budget. He announces how much money he will give to each player with the following restrictions; he cannot demand change from any player, he may add money from his Hand, he may keep as much money as he likes, he is not obliged to give any player anything, any money he promises in his Budget must be paid if the Budget Passes.
- The cabinet Vote on whether to Pass the Budget or not.
There are 3 possible outcomes.
A – The Budget Passes;
The President MUST pay out the money as promised.
B – The Budget is forced;
The Minister of the Interior may force the Budget.
If so, money is paid out as promised, the 4 Police Units are moved to the Chamber of Deputies, the Bank is Closed for Lunch and the Coup Excuse token is displayed – but it will reopen in phase 9.
C – The Budget Fails;

This happens when the Minister of the Interior does not force the Budget. The President keeps all the money, the Bank is Closed for Holiday and the Coup Excuse token is displayed. – it will only reopen during the NEXT turn.
PHASE 5. SELECT LOCATIONS

- Each player chooses a location and places one of their location cards face down in front of them to signify this. This is relevant for assassinations, depositing money (Bank) and initiating a Coup (HQ).
- Alternatively a player may go into Exile by placing an ID token in an Embassy on the map – see the Exile rules on page 8.
- The Bank is useful to deposit money in your Swiss Bank Account.

- The HQ is the only place you could initiate a Coup (even if the situation is stable).

- All the other locations don’t have a specific use other than hiding.
PHASE 6. ASSASSINATIONS (the order is really important)
- Beginning with the Minister of the Interior and moving clockwise each player announce all assassination attempts they wish to make. If they have the cards they may make multiple attempts (against multiple targets or the same player)
- The Minister of the Interior controls the Secret Police, which allows him to make one free assassination attempt per Turn at any location. BUT The Secret Police may only attempt an assassination in the Bank every second Turn, if they make an attempt on any turn then the Bank is Safe marker is displayed to show that he cannot shoot at the bank next Turn. The following Turn, this marker will be replaced by the Shoot at Bank marker.
- All other assassination attempts require that a player plays an Assassin Card and meets its cost.
- For all assassination attempts the player announces which player they are trying to assassinate and where.
- Once all attempts have been announced then locations are revealed and assassinations are resolved in the order announced.
- If a player is killed their assassination attempt is still resolved and may be successful.
- If anyone is killed see DEATH section below and display the Coup Excuse token.
- A player may foil an assassination attempt by discarding ANY Assassination Card (hence wasting a potential assassination attempt).

CARD ERRATUM:

- Burglar Card: “The assassination is successful” should read – “Burglary is successful” if target is NOT at home. If target is home… His bodyguards scared the burglars away.
- Paparazzi Card: “The assassination is successful” should read – “Extortion is successful” if target is at his Mistress.
PHASE 7. BANKING

- If the Bank is Closed for Lunch or Closed for Holiday then this Phase is skipped.

- The Bank becomes Closed for Lunch if the Budget was forced.

- The Bank is Closed for Holiday is the Budget is defeated.
- If the Bank is Closed for Lunch, it will reopen during phase 10. Players who chose the Bank during phase 5 will then be able to deposit (if there alive and not in exile).
- If the Bank is Closed for Holiday, it wont open this turn.

- If the Bank is Open players who chose the Bank location (and are not dead or in exile) may freely move money between their Hand and their Swiss Bank Account.
PHASE 8. COUP PHASE (starts with the player to the left of the President)
- Players (except the President) may now have the opportunity to start a Coup.
(For detailed rules of the Coup Game, see page 4).

The situation is considered UNSTABLE when:

- The Minister of the Interior forced the budget,

- The Budget failed,

- Someone was assassinated (does not apply for burglary or blackmailing),

- Or a Coup Excuse card has been played.

If the situation is STABLE:

A Player can actually start a coup by doing one of the following:
A) A player can always start a Coup if he chose the HQ as his location and survived the assassination phase.
B) A player may play a Coup Excuse card, which allows him to place units on the map (or a Coup Excuse card with no troops – like the Street Festival for example).
If the situation is UNSTABLE:
A Player can actually start a coup by doing one of the following:
A) Play a Coup Excuse card, which brings units onto a map (or a card that does not).
 B) Move one of their units already on the map,

(Moving his units counts as the player’s only movement of the Rebel Only phase,

so these units cannot move again during the Rebel phase),
C) Use an Airstrike or the Gunboat against the Palace Guards in the Presidential Palace.

(This counts as the player’s only Attack of the Rebel Only Phase).

If a Coup is started, The Rebel Only phase starts immediately.
The player who started the Coup is the First Rebel
and receives the corresponding card.

The Rebel Only phase is now played.

- To remain Loyal to El Presidente, stay put, no movement (except a retreat), no shooting.

- To join the Rebels, Move/shoot.
- All players can play cards during the Rebel only phase (to bring in more troops on the board or to try to bribe troops). If they don’t move them, they’ll stay loyal.
If any Rebels put Red units (strikers, rioters, students or demonstrators) on the board using a card DURING THE REBEL PHASE, he triggers a POLICE RESPONSE. During the first normal Coup Phase the Minister may move any number of his Police units to the location they were placed. He may disperse his Police units between different spaces with Red units. This does not count as a move and the Minister still has one move during MOVEMENT. He can also do this if he is a Rebel.

- If no player starts a Coup then proceed to Phase 9
PHASE 9. END OF A ROUND
- If the Bank was Closed for Lunch it is now open and players who chose the Bank during phase 5 (and who are not dead or in exile) may freely move money between their Hand and their Swiss Bank Account.

- If the Bank was Open earlier or Closed for Holiday then it does not open in this Phase.
- Replace the Unstable marker with the Stable marker and remove any markers from the Bank Is Open space, if needed.
- Return the Political Phase marker to the first space of the Political Track and the Coup Phase marker to the first space of the Coup Track.
- If there was a Coup, return all Units counters to their initial areas on the game board.

- If the No Assassination marker under BANK has been in play for an entire round, replace it with the Assassination marker. Otherwise it remains there.

- Dead players cease to be dead – each affected family has agreed upon a new head.
- Players in Exile may return to the island (see Returning from Exile on p. 9).
The current round ends.
GAME END

- The game ends [immediately] when the President is unable to draw 8 cards during the PRESIDENT DRAWS MONEY Phase. Players must never count the remaining cards.
- The player with the most Money in their Swiss Bank Account (not in Hand) wins, even if Dead or in Exile. There is no tiebreaker.
COUP RULES
The Coup is played out over one Rebel Only Phase followed by 6 regular Coup Phases.
ALLEGIANCE

During the Coup players will be either be Rebels or Loyalists. Each player is a Loyalist by default.
A player becomes a Rebel by:
- Moving or Firing in any way (except retreating) during the Rebel Only Phase.
- Firing on Palace Guards during the Rebel Only Phase or during any of the subsequent Coup phases (it is the only way to become a Rebel during the 6 Coup Phases).
- Once a player becomes a Rebel they remain one for the duration of the Coup.

- A Rebel may attack other Rebels if he really feels like it.
COUP PHASE BREAKDOWN

In the Rebel Only Phase the First Rebel is the first player and play moves clockwise for 1turn.
In each subsequent Coup turns the first player moves one position clockwise (use banana)
1. MOVEMENT

- Beginning with the first player, each player may move one stack of tokens, one space (exceptions - Helicopter Gunship moves 2, President gets an extra move if President’s Cousin is active).
- The Helicopter counter (which enters the game only if a special Coup Event card is played)
can move two areas in its move. It can move with other units from one area to another
and then one more area on its own, OR it can move into an area with friendly units
and then move with them (transport any number of units) one more area.

- Only during MOVEMENT, new units can be introduced to the game by playing Political
cards (Coup Event cards in particular). These cards indicate what units appear in
which numbers and where. They may move in the same Coup phase they are
introduced if the player has a move left.

- During the Movement segment, a player may move any or all of the units he controls in
one area – which are called, collectively, a stack – into one adjacent area. He can
leave some of the units behind, if he wishes. A player may move units from only one
area per Coup phase, regardless of the number of areas in which he has stacks. He
cannot move units from multiple areas.
- The Bank Guards CANNOT LEAVE the Bank.
- A player may give/transfer/trade units to another player during Movement only.

- A player may play additional cards during Movement only.
2. DECLARATION

- Each player sharing a space with another player’s units declares whether or not they will fire on the other player. If a player decides not to fire, but is then fired upon they may change their mind. If there are more than two players in a space then players may fire with different counters at different players. If they both decide not to fire at each other, they just don’t.
3. INCOMING FIRE

- The Gunboat and Airstrikes may each make one attack.

- Nominate a stack to fire upon (all units belonging to one player in a given area are considered a stack). Roll 3 dice for the Gunboat or 6 for the Airstrike. For each 6 rolled the targeted player must remove a unit of their choice.
- The Gunboat may fire once each Phase, the Airstrikes may be used three times in the entire Coup.

- If they decide to fire on Palace Guards, they become Rebels.

4. COMBAT

- Combat between units occurs in three volleys.
- In each volley all units are considered to fire simultaneously, across the entire board.

- During each volley players roll a number of dice equal to the number of units engaged. Unarmed units (with a 1/2 on them) roll one dice per every pair of units. Palace Guards roll 2 dice per unit if within the Presidential Palace and Armed units roll 1 dice per unit.
- For each 6 rolled the targeted players on both sides must remove a unit of their choice.

- If units remain then resolve another volley until all three volleys are resolved.
5. RETREATS

- If two or more stacks remain in any area after they have engaged each other in combat (after the 3 volleys) the stack or stacks, which lost the greatest number of units, must retreat. The stack (or tied stacks) with the fewest losses remains in the space.

- Retreating units must move into an adjacent empty space, unless granted permission to retreat into an occupied space by all units there.

- If a retreating stack has nowhere to move to the entire stack is destroyed.
COUP END (the Order is really important – turn coats could turn the tide)
- The Coup ends at the end of Phase 6 or before that if all players agree

that one side has won.
- Now players must declare themselves Pro-President or Pro-Junta.

With the exception of the President all players are now free to choose Pro-President or Pro-Junta regardless of whether they were Rebels or Loyalists.
- If the Pro-Junta players are the sole occupants (that is no Pro-President units are present) of at least 3 of the 5 red power centres at the end of the Coup then the Junta succeeds.
- Otherwise the President succeeds.

- Either way, proceed to COUP AFTERMATH.

COUP AFTERMATH
- From the perspective of the rules it only matters at this stage if you were a Rebel or a Loyalist. Whether you are Pro-President or Pro-Junta is irrelevant, although it may affect how other player’s act towards you.
- If the President succeeds then he may send any Rebel to the Firing Squad. He collects all of there pocket money.

- If the Junta succeeds then all the Rebels must vote for a new President. Each Rebel gets a single vote and no cards can be played. The First Rebel breaks any ties. The new President can send any player to the Firing Squad, including a Rebel. The new President collects all of there pocket money.
- Rigged Vote Card: Play AFTER choosing sides (pro Junta or pro President). Since the player who played the card now controls the Chamber of Deputies, he gets an extra 5 votes during a Coup Aftermath Election (Junta). Discard when the new president is ELECTED.
House rule to speed the game up: After each Coup Aftermath, draw four bills from the Foreign Aid deck and remove them from the game.
COUP MISCELLANEOUS

- PARATROOPS - are controlled by the Commander and may land ounce on any area on the map during MOVEMENT. They may then also move if the player has a move left.
- MARINES - are controlled by the Admiral and may land ounce on any area adjacent to the river during MOVEMENT. They may then also move if the player has a move left.

- NEW COUNTERS - New counters brought into play by specific cards may move during MOVEMENT immediately after being placed (if the player did not move yet).
- POLICE RESPONSE – if Strikers, Rioters, Students or Demonstrators (Red Units) are placed on the board during the Rebel Only Phase then during the first normal Coup Phase the Minister may move any number of Police units to the location they were placed. He may disperse his Police units between different spaces with Red units. This does not count as a move and the Minister still has one move during MOVEMENT.
- EMBASSIES - No combat is permitted in embassies; all players may have counters in any one embassy without conflict.

- COUNTER TRANSFER – Players may freely transfer units to other players. However transferred units may not move again if they have already moved. This is only possible during the MOVEMENT phase.
GENERAL RULES

ROLL CALL VOTING (the Budget)

All votes in Junta follow the same process and are referred to as Roll Call Votes.

- The voting occurs in two rounds.

In each round players use votes from there:
• Cabinet Member position cards,
• Head of family vote,
• Influence cards
• Vote cards
- Players can vote on themselves.

- The President votes first and the other player’s follow in a clockwise direction.

- Each player may use anywhere from none to all of their cards to vote. They can even use different cards to vote in different directions.

- When all players have had a chance to vote, the second round of voting occurs, moving clockwise from the President once again.

- On the second round players may use as many of their remaining cards as they like to vote. They can use these cards to vote differently from the first round but cannot change any votes already made in the first round.
- The motion with the most votes is carried. In the case of a tie the President decides.

- All Vote cards used are discarded. Influence cards remain in front of the players, and can be reused in subsequent Roll Calls.
ROLL CALL VOTING PRESIDENTIAL ELECTIONS (light differences)
You will need to vote for a President by Roll Call voting at the beginning of the game, if the old President is killed or resigns, or if a vote of no confidence succeeds (triggered by a card).
The voting process is as other Roll Call votes as detailed above with the following differences:
- Voting starts with the game’s owner at the beginning of the game [and with the Minister of the Interior any other time] and then moves clockwise as usual.

- The first round of voting is the nominating round; each player can nominate a candidate (including themselves), add votes for an existing candidate or abstain.

- In the second round players get the opportunity to cast additional votes for any of the existing candidates.
- After this the player with most votes becomes President, unless they decline.

- All Vote cards used are discarded.

- If there was a tie or the elected President declined then start all over again.

MONEY

- Money that players receive goes into their Hand (or “pocket”) and is hidden information.
- Money in your Hand may be traded or given to other players at any time (except when he is the target of an Assassin or sent to the Firing Squad).
- You can only transfer money in or out of your Swiss Bank Account during Phase 7 – BANKING, or Phase 10 - BANK RE-OPENS, and only if you chose the Bank as your location in Phase 5. Dead or in Exile players cannot go to the bank.
- You may look at your Swiss Bank Account at any time

- You cannot make change from your Swiss Bank Account.

- Money in your Swiss Bank Account is secure and cannot be taken by other players even if you are killed.

PRESIDENT RESIGNATION

The President may resign at any time except during a Coup.

- The other Cabinet Members immediately conduct a PRESIDENTIAL ELECTION.

The old President could be re-elected if agreeable.
- The old President gives all his Money in Hand to the new President and takes his old position.
CARDS

The information here refers to Political Cards (Influence, Vote, Assassination, Event and Bribe) not Position or Rebel cards.

- Each player starts with 5 cards and receives 2 more on Phase 1 of each Turn.
- Your hand limit is 6 cards. This includes any Influence cards on the table in front of you.

- With the exception of Influence cards all cards are discarded once played.
- Influence cards remain face up in front of you until they are specifically removed e.g. you choose to discard them, or go into Exile or you are Dead.

- When in front of you Influence cards cannot be traded (some house rules contradict this).

 - Influence cards can be put face up only during an election a roll call vote,

or during Phase 1.

- Cards may be discarded at any time except during Assassination and Coup Aftermath
- Cards in hand may be passed to other players or traded freely at any time.

- Call for Reforms Card: Enables the player to “manipulate” other players influence cards by “making them” vote as you wish (those with fewer than 5 votes). Hence potentially turning the tide of an election/roll call. FOR THE REST OF THE ROUND ONLY.

- Rigged Vote Card: Play AFTER choosing sides (pro Junta or pro President). Since he controls the Chamber of Deputies, he gets an extra 5 votes during a Coup Aftermath Election (Junta). Discard when the new president is ELECTED.

- Destruction of the Church Card: The populace is so outraged by this that they will throw their support to your cause. DISCARD at the end of the round.
DEATH
- Any dead player immediately discards all their cards, including those on the table.
- A dead player looses all their Money in Hand. In the case of an assassination this immediately goes to the player who assassinated them, if this player is himself already dead then the Money goes in the box. But if the player who assassinated successfully stayed alive long enough to collect the money of the player he assassinated is THEN assassinated by another player (that plays after him)… this lucky killer gets to collect ALL the money… pending he stays alive.
- A dead player takes no further part in the game until the phase 9 (the last phase of the round) when a new member of the family is assumed to have become head of the household.
- Position cards are passed back to the President and are dealt with below under PRESIDENT’S BROTHER IN LAW.
- If the President is assassinated a new President is immediately elected using the standard rules for PRESIDENTIAL ELECTIONS.
- In the unlikely event everyone is dead after the ASSASSINATIONS Phase everyone looses.
EXILE
The President cannot go into Exile unless he first resigns, which he cannot do during a Coup.

A player may go in to Exile in one of two ways:
- By placing one of his Location markers face up in an Embassy on the city map during Phase 5 - SELECT LOCATIONS
- During the COUP Phase if you have a counter in one of the Embassies. He must announce that he is exiling during his movement phase (does not count as his movement). His troops stop playing an active part in the Coup (unless he transferred his troops before going into exile).
A player in Exile May:
- May give away, discard or receive Political Cards from other players.

- May still win at the end of the game.

- May keep all his money in Hand and Political Cards in his hand but cannot play any cards.
- May keep his Position card UNTIL the next phase 2 (cabinet assignment)

A player in Exile May Not:
- May not be killed.

- May not take part in any Votes.
- May not access his Swiss Bank Account.
- May not draw new cards during phase 1
- May not move his units during a Coup (but may transfer them before going to exile).
How and when to return from Exile:

- After a President has been killed and before a new one is elected. This is safe.
- During a Coup if the Embassy the player fled to is occupied by at least one unit belonging to a player who has agreed to grant them free passage or make him pay. This is safe.
- During Phase 9 (end of round). After the other players finished their transactions. Needs to pay one bill from his hand – from his Swiss account if he has no money in his pocket (for free if he has nothing nowhere). This is safe.
- At any other time. In this case the Minister of the Interior may assassinate the player for free. This is automatically successful unless prevented by the play of a Political Card (assassin card). The Minister of the Interior collects his money. This is not as safe.
A player decides to stay in Exile during Phase 9:

- Player HAS to pay one bill from his hand (to pay for his luxurious lifestyle abroad). Or from his Swiss account if he has no pocket money. If he has NO money, he may stay in exile for free.
PRESIDENT’S BROTHER IN LAW

- All dead or exiled players Position cards are returned to the President
- He may assign one of these Positions to his Cousin. This Position is controlled by the player who is President who can use the associated Vote, [free assassination attempt if it is the First Minister card], and forces in any Coup.

- The Position card is handed out again in the next CABINET ASSIGNMENT Phase. It is the only time CABINET ASSIGNMENT’s can be handed out.
BANANA REPUBLIC ETIQUETTE :

• A player who announces an action must go through with it if he can.

• A player who has been targeted by an Assassin or sent to the Firing Squad may not discard his pocket money or his cards.

• Never show the other players how much money you have in your Swiss Bank Account or in your pocket!

• Players may and are encouraged to take each other aside for private negotiations. Be quick, though, and do not delay the action too much.

• Be ruthless! You should not lie in real life, but in JUNTA this is part of the deal! JUNTA is a political game (and a murderous one).

1

