Parliamentary Procedure Cheat Sheet

POINTS OF…

Point of Order - there is something that is done that when it needs to be made aware that there is an error in the parliamentary procedure.

Point of Information - there is something that the officer misstated or forgot to mention that is important to the report in the form of a non-debatable statement.

Point of Inquiry - there is something that need better clarification in a report in the form of a non-debatable question

Point of Personal Privilege - A personal reason why you need to interrupt the conversation.

BUISNESS

Everything in business is any action that someone would like to happen and needs the approval of the Brotherhood. This calls for a motion.

Six Steps to Every Motion!

Every motion requires 6 steps (with some exceptions). The do’s and don’t’ are as follows:

STEP 1. Motion. A member raises her hand to signal the chairperson, that person is recognized by the chairperson, that person makes a motion;
Common Mistakes:

· Members do not wait to be recognized

· Members typically start to discuss their motion before completing STEP 2, STEP 3, and STEP 4 below!

STEP 2. Second. Another member seconds the motion;

Common Mistake:

· The person seconding the motion dives into the merits of the motion.

STEP 3. Restate Motion. The presiding officer restates the motion to the assembly;

Common Mistake:

· Motion is restated differently from the wording of the maker! Beware because the motion that is adopted is the one stated by the presiding officer, not the one stated by the maker of the original motion.

QUICK HINT: If this is a motion that you feel does not really need any debate and is going to be unanimously approved, I urge you to try the line, "If there is no objection, (we will adopt the motion to do such and such)." When no objection is heard go to STEP 6 and the chair states, "Since there is no objection, ... (such and such a motion is adopted, and this person needs to do this)." If someone objects, the chair cheerfully proceeds with STEP 4.

STEP 4. Debate. The members debate the motion;

Common Mistake:

· Debate gets out of control in temper, in duration, in relevance!

· Members talk at each other across the room rather than to the presiding officer. Have each person talk at the President when they are debating.

· President does not end the debate when he feels there is no more constructive discussion. The President can put a motion to a vote at any time.

STEP 5. Voting. Presiding officer restates the motion and then asks for the affirmative votes & then the negative votes;

Common Mistake:

· The presiding officer fails to restate the motion

· The presiding officer states 'All in favor' and fails to tell the members what to do as a matter of voting (for example, 'say aye', ‘write on a piece of paper’, 'raise your hand', etc.);

· The negative vote is never requested or counted!

STEP 6. Verdict and instruction. The presiding officer announces the result of the voting; instructs the corresponding officer to take action; and introduces the next item of business or asks the assembly for the next motion.

Common Mistake:

· Presiding officer fails to pronounce the result of the voting!

· No one is instructed to take action. Commonly, dead silence follows because the presiding officer is lost and stares at the assembly

Voting

Majority. Majority simply consist simply of half plus one, of those that vote, not half plus one that are present. Abstentions are not counted. A tie vote means that the motion fails.

2/3 Majority. 2/3rds plus one of those that vote.

Sometimes your Chapter bylaws will call for a different rule for voting in certain circumstances like to suspend the agenda, change the bylaws, elections, etc. Please check your bylaws to be certain.

Alternative actions on a motion

Amend. (I MOVE TO/I WOULD LIKE TO AMEND THE MOTION…)

When motion is made and someone wishes to change the motion in a way that she sees fit. An amendment must be seconded and then debated only on the proposed amendment is allowed. Amendments are generally made to:

clarify a part of the motion,
EXAMPLE “I would like to amend the motion and move that we meet at the information desk of Campus Center”
change a part of the motion,
EXAMPLE “I would like to amend the motion and move that we meet on Wednesday instead of Tuesday”
add something relevant to the motion,
EXAMPLE “I would like to amend the motion and move that we also all donate 5 dollars towards the Charity event”
Table. (“i MOVE THAT WE TABLE THE MOTION.”)

This should be used when someone believes that the group should not decide on this motion on this time. The reason may be that a certain person who is absent might be very instrumental in people’s decision, this might be more appropriate after another motion is decided, more information is needed before making an educated decision, etc. When someone uses the table motion essentially they are saying that, “We need to decide on this as soon as possible, but for some reason, I think this exact moment is not the time”. Once a motion is put on the table there is no restriction as to when it must be taken of the table.

EXAMPLE Person A: “I move that we table the motion.”,
Person B: “Second”,

President: “All those in favor of tabling this motion …”

Postpone definitely. (“I move that we postpone this motion to…”)

This should be used when someone believes that the group should discuss this motion at a certain time. It is essentially a table that further discussion is delayed until a specific date.

EXAMPLE Person A: “I move that we postpone this motion to…”, Person B: “Second”,
President: “All those in favor of postponing this motion to…”

Refer. (“I move that we refer this motion to…”)

This should be used when someone believes that the groups should give this decision to another committee, officer, or person. The refer action should be specific in who is going to be making the decision, when it is going to be due, and, if any, what actions must be completed.

EXAMPLE Person A: “I move that we refer this motion to…”,
Person B: “Second”,

President: “All those in favor of referring this motion…”

If any one of these three actions (table, postpone definitely, refer) is called then the decision is immediately put to a vote and a majority vote decides.

Call the Question. (“I MOVE to/I call the question.”) This action is a way for a member of the group to try and end debate on a motion. Sometimes people feel that the motion does not need to be debated any further, and would like to vote on the matter at hand. It essentially asks the group if they would like to continue debate on the motion or amendment. Call the question requires a 2/3rds majority.

EXAMPLE
 Person A: “I call the question”,
Person B: “Second”,

President: “All those in favor of ending debate on this motion…”

If the “call the question” action passes with a 2/3 majority, then debate on the subject ends and the amendment or main motion is immediately put to a vote.

Useful tip
"If there is no objection ...". These are the 5 most helpful words a chairperson will ever find.

Any meeting can be ten times more productive if the chair will merely state, "If there is no objection, (we will adopt a motion to do such and such)." When no objection is heard, the chair states, "Since there is no objection, ... (such and such a motion is adopted)." If someone objects, the chair cheerfully proceeds with the traditional Six Steps.

Examples of situations which clearly beg for the Unanimous Consent approach are:

1. To correct or approve the minutes (the OSA Board of Directors often uses motions for this). You do not need a time wasteful motion for this.

2. To withdraw an own motion before the vote is taken. The maker may wish to withdraw his own motion; but the motion belongs to the assembly. Only the assembly may allow the withdrawal of a motion.

3. To suspend a rule on a matter clearly not controversial (and as long as no By Law is violated).

4. To allow a speaker a few more minutes than the prescribed time.

5. To allow a guest speaker to speak in an order contrary to the approved agenda (or Rules of Order).

6. To divide a complex motion into logical parts for discussion, amendments, and voting purposes.

7. To elect a lone nominee by acclamation.

In reality, as long as you have a quorum and do not violate a By Law, these 5 powerful words can allow a chair to quickly accomplish just about anything.

Quick list of terms to be used by the members of the assembly

“I move that we…”

“I move that we table the motion.”
“I move that we postpone this motion" to…”

“I move that we refer this motion to…” “Point of order” “I call the question”

“I would like to amend the motion and move that we…”

“Point of order”

“Point of inquiry”

“Point of information”

“Point of personal privilege”

