

Robert's Rules of Order: A Guide To Parliamentary Procedure

What are the Basic Rights at Stake?

1. Right of majority to make decisions
2. Right of minority to be heard
3. Rights of individual Committee members to participate

Individual Member Rights

- To receive meeting notification and attend all meetings
- To introduce and second motions
- To speak on agenda items *after* first seeking recognition of chair
- To vote

Right of Minority

- Right to be heard and to voice their dissent
- Right to have their dissent noted in the record
- But, once dissent is given and vote taken, it is the decision of the collective body, even those who objected

Role of the Chairperson

- Presides; recognizes speakers and controls meeting
- Does not take sides; passes the gavel (role as chair) when taking a position, speaking on a matter
- Remarks of speakers are to the chair
- Appeal from decision of the chair, requires a second; vote is on whether decision of the chair shall be sustained

Quorum

- Number of members that *must* be present to legally transact business
- Why? We don't want small unrepresentative groups making decisions for entire body

The Right to Make a Motion

- Matters considered one at a time
- To be in order, the motion must be *directly related* to the question under consideration
- Frivolous, vague, incoherent, and duplicative motions are “out of order” (ruling by chair)

The Right to Make a Motion cont...

- Subsidiary motions, i.e., motions to postpone, refer to committee, table, etc. must directly relate to the main motion
- All motions need a second
 - If no second, then no motion
- After a motion's first reading, Chair should inquire, "Is there any discussion?"
- Maker of a motion has the first right to speak and to amend it

Voting,

Voting

- Chair should announce minority votes, i.e., “Hearing one “nay” and no others....”
- If vote requires more than a majority, Chair should announce before the vote the supermajority that is required
- Tie vote is a lost vote because no majority was obtained

Duties of the Chair

- Know and enforce Bylaws
- Begin meeting at appointed time
- Ensure that the meeting room is ready
- Assign and manage the “floor”
- Nonpartisan; pass the gavel if speaking to pending matter

Duties of the Chair, cont...

- Clarify ambiguity and reduce conflict
- Politely ask colleagues to refrain from “side bars”
- Know your agenda in advance
- Clearly announce items on the agenda
- Before voting on a motion, restate the motion so everyone is clear what it is they are voting on

Duties of the Chair, cont...

- Announce the motion's results
- Confine the discussion to that motion—if the discussion is wandering, pull it back to the item at hand
- If others are struggling to phrase their motions or amendments, help them to do so
- Remain calm, composed and impartial

Vice-Chair

- Presides when the president:
 - Is absent
 - Steps down from the chair
 - Is being censured
 - Is at issue of a motion
- President in training: Bylaws can state order of succession

Secretary

- Maintain documents
- Take meeting minutes
- Sign the minutes
- Bring relevant documents to meeting

Parliamentarian

- The parliamentarian shall assist the chairperson in conducting the meetings in an orderly manner, serving as procedure advisor to the Chairperson.
- The parliamentarian shall be a member with knowledge of parliamentary procedure, Robert's Rules of Order, and the council/committee's bylaws.
- The parliamentarian shall facilitates in the functioning of the committee
- **Parliamentarian shall resolve questions of procedure, often with the help of “Robert’s Rules of Order” or similar guide**

**Thank you for being here
and participating !**