Rules of Order

THE FUNDAMENTALS OF

PARLIAMENTARY PROCEDURE

1. OBTAINING THE FLOOR

(a) Before you may address an assembly, the presiding officer must recognize you.

(b) You must speak from a standing position; and address yourself to the Chairman.

2. MAKING MOTIONS

(a) Before a proposal or subject matter may be discussed by the group, you must make a formal motion which requires a “second.’

(b) The purpose of the requirement of a “second” is to assure the assembly that more than one person is interested in the proposal.

(c) If there are no objections to the consideration of this proposal, the entire assembly will discuss it and make a determination.

(d) In making a motion, you being by saying, “Mr. Chairman (or Madame Chairman), I move that……….” And then state your proposal clearly either in writing or orally.

3. AMENDING THE MOTION

(a) This technique is used when one wishes to add to, subtract from or alter a motion that another has made.

(b) In most instances, a “second” is required when offering an amendment.

(c) Another may rise to amend the amendment. This technique is in order.

(d) It should be remembered that there are only primary and seconded amendments.

(e) A motion can be amended only to the second degree. One may offer an amendment to a pending amendment and that is all that is permissible at one time.

(f) In other words, more than two amendments to a motion may not be pending at one time.

4. POINT OF INFORMATION

(a) If an issue becomes too involved, one may seek a clarification by means of a motion called “a point of information.”

5. DIVISION OF THE QUESTION

(a) It is quite possible that a proposal may entail two or more subjects. As a member of the assembly, you can ask that each part be considered separately.

6. POINT OF ORDER

(a)
This motion is used when there is a violation in parliamentary procedure. You simply rise and address the chair with the words, “I rise to a point of order.” (Then you state your point.) The Chairman will recognize you.

7. ORDERS OF THE DAY

(a) This is a privileged motion and is used when there is a digression from the agenda. When a meeting goes off on a tangent simply rise and make a “call for the orders of the day.” The Chairman will then recognize you.

8. AN APPEAL FROM THE DECISION OF THE CHAIR

(a) If you as a member of the assembly disagree with a decision of the presiding officer, you can appeal this decision when seconded.

(b) You simply rise and move to appeal the decision of the Chair.

(c) The presiding officer then puts the question to the assembly whether to sustain or overrule his decision.

9. MOTION TO LIMIT DEBATE

(a) To prevent a discussion from dragging on endlessly, one can make a motion to limit each speaker’s time, or to limit the number of speakers, or the length of the debate.

(b) A two-thirds vote of the membership is necessary to approve this motion.

(c) The converse motion is to extend debate. The same requirements prevail.

10. MOTION TO REFER

(a) When a member of the assembly believes that further study to a proposal is advisable, he moves that the pending question be referred to an appropriate committee for review.

11. ENDING DEBATE

(a) Where a member of the assembly feels that the pending motion has been thoroughly discussed, he may move to terminate debate by a motion called “the previous question.”

(b) He simply rises and addresses the Chair and says, “I call for the previous question.”

(c) A second is required for this motion.

(d) A two-thirds vote is necessary for its adoption.

12. MOTION TO TABLE

(a) This motion means to temporarily put aside the pending motion to consider other business.

(b) The member rises and addresses the chair by saying, “I move that the motion be laid on the table.”

(c) A second is required for this motion.

(d) The converse motion is to “take from the table.”

(e) These two motions are not debatable.

13. MOTION TO POSTPONE DEFINITELY

(a) A member of the assembly can propose that a pending motion, report, or resolution be postponed to a fixed future time, or until the next meeting.

(b) A motion to postpone indefinitely is the converse motion. Such a motion generally is employed to “kill” the main motion.

14. DIVISION OF THE HOUSE

(a) If a member doubts the accuracy of a “voice vote” (viva voce), he may call for a “Division of the house.”

(b) The vote is then taken by asking the members to stand, or raise their hands.

(c) Polling the House.

15. MOTION TO ADJOURN

(a) This motion is used to terminate the deliberations.

(b) This motion may be offered at any time.

(c) The time and place of the next meeting should be specified in the motion.

Rules of Order - Fundamentals 8-05.doc
adaptation

1
2

