
:�>}"ý6ê[WIò.vQîI• ç

Stanley Wang, June 6, 2012

����������	�
��
�����

��������	
��
�
�

Source: IEEE Standards 802.16 - 2001

����������	 ����
�������������

��������	
��
�
�
 �

Source: IEEE Communications Magazine, June 2002

�������
�������������
��
�����

• Reduced costs due to mass volume

• Reduced operation risk due to proven interoperability

• Opportunities for roaming

• Stimulate the adoption of the technology

• Idea platform for technology innovation

"When you have common interfaces, common protocols, then everyone
can innovate and everyone can interoperate. Companies can build their
businesses, consumers can expand their choices, the technology moves
forward faster, and users get more benefit.."
— Craig Barrett, Intel CEO

���������	
��
�
�

����������
���������� �������!

�����"���#����
�����!�$�����"
%

�����"
�
��
������&����������'�����$
&'%

(��)��������*&+�,&+�
��
������"���������$*,
"%

*,
"��-��#�����"���������$�"%

����������	
�
�
��
�����
���
��
����'������
.����#��

'���������#���

'���������#���

'���������#��+
...

�����
��
������&���������

$�����
&%

�����'��������/��������

���������
�����&����������'����
$������&'%

�����"
�
��
������"�����
���
.�"��������

Includes SAB + all WG
Chairs within IEEE CS

Here is 802!

�������������	�
������

�������������������������

Source: IEEE

���������	
��
�
�

�����������.�
�0����

Executive Committee (EC)

EC Study
Groups

Technical
Advisory
Groups

Working
Groups

WG Study
Groups

Standing
Committees

Task Groups
or

Task Forces

Working Group
(802.11/802.15/802.16)

(802.19)

ITU-Advanced (TGj, maintenance…)

Sponsor
Balloting
Groups

��������	
��
�
�

Source: IEEE

����������
���������� �������!
������
��

"���#���

�����!

�
����
���
�
��
���
����
���
�
��
��
1 �����!

1�������������.��

�����������
���
1(&2�

1
��
�����
1 (���
��

1����
�
.

�����
1�#������
.

1�������
1�#�����
1����
�
. 1�#���

������������������
�
���
1 �#���

1 ��������������
1 �#���

2�����
"��������

+���
��
�����
"��������

��������
*&+3,&+�
��
������"��������

PARsPARsDrafts

��
�����
&���������

���������	
��
�
�

Source: IEEE

4��5�
.����#��,����
.�

���������	
��
�
�

• Operation of the Working Group
o “The operation of the Working Group has to be balanced between democratic

procedures that reflect the desires of the Working Group members and the
Working Group Chair’s responsibility to produce a standard, recommended
practice, or guideline, in a reasonable amount of time.”---5.1.4 Operation of the
Working Group of IEEE 802 Policies and Procedures

o Robert’s Rules of Order shall be used in combination with these operating rules
to achieve this balance.

• Chair of the Working Group
o “The Chair of the Working Group decides procedural issues. The Working Group

members and the Chair decide technical issues by vote. The Working Group
Chair decides what is procedural and what is technical.”---5.1.4.1 Chair’s
Function of IEEE 802 Policies and Procedures

o The Working Group Chair has the authority to determine if the Working Group is
dominated by an organization, and, if so, treat that organization’s votes as one
(with the approval of the Executive Committee).

• Instruction for the Working Group Chair

6�((���.�
�0����
���(���
���

Organization
Base

region

Alliance for Telecommunications Industry Solutions (ATIS) USA

Association of Radio Industries and Businesses (ARIB) Japan

China Communications Standards Association (CCSA) China

European Telecommunications Standards Institute (ETSI) Europe

Telecommunication Technology Committee (TTC) Japan

Telecommunications Technology Association (TTA) Korea

��������	
��
�
�
 �

6�((�
��
������$2�������%7��3�
Version Released Information

Phase 1 1992 GSM Features

Phase 2 1995 GSM Features, EFR Codec

Release 96 1997/Q1 GSM Features, 14.4 Kbit/s User Data Rate

Release 97 1998/Q1 GSM Features, GPRS

Release 98 1999/Q1 GSM Features, AMR, EDGE, GPRS for PCS1900

Release 99 2000/Q2
Specified the first UMTS 3G networks, incorporating a CDMA air
interface

Release 4 2001/Q2 Added features including an all-IP Core Network

Release 5 2002/Q1 Introduced IMS and HSDPA

Release 6 2004/Q4
Integrated operation with Wireless LAN networks and adds HSUPA,
MBMS, enhancements to IMS such as Push to Talk over Cellular
(PoC), GAN

��������	
��
�
�
 ��

6�((�
��
������$2�������%7��3�

Release 7 2007/Q4

Focuses on decreasing latency, improvements to QoS and real-time
applications such as VoIP.[10] This specification also focus on
HSPA+ (High Speed Packet Access Evolution), SIM high-speed
protocol and contactless front-end interface (Near Field
Communication enabling operators to deliver contactless services
like Mobile Payments), EDGE Evolution.

Release 8 2008/Q4
First LTE release. All-IP Network (SAE). New OFDMA, FDE and
MIMO based radio interface, not backwards compatible with
previous CDMA interfaces. Dual-Cell HSDPA.

Release 9 2009/Q4
SAES Enhancements, WiMAX and LTE/UMTS Interoperability.
Dual-Cell HSDPA with MIMO, Dual-Cell HSUPA.

Release 10 2011/Q1
LTE Advanced fulfilling IMT Advanced 4G requirements. Backwards
compatible with release 8 (LTE). Multi-Cell HSDPA (4 carriers).

Release 11 2012/Q3
Advanced IP Interconnection of Services. Service layer
interconnection between national operators/carriers as well as third
party application providers.

Release 12 TBD Content still open (as of early 2012).

��������	
��
�
�
 ��

����
�����
�����������
����#��

TSG Name Responsibility WG

GERAN
GSM/EDGE Radio Access
Network

Specifies the GSM radio
technology, including GPRS
and EDGE.

3

RAN Radio Access Network
Specifies the UTRAN and the
E-UTRAN.

5

SA
Service and System Aspects

Specifies the service
requirements and the overall
architecture of the 3GPP
system; also responsible for
the coordination of the project.

5

CT Core Network and Terminals

Specifies the core network
and terminal parts of 3GPP. It
includes the core network -
terminal layer 3 protocols.

4

��������	
��
�
�
 �

�
��2&+�4��5�
.����#��

Working Group Responsibility

WG1 Radio Layer 1 specification

WG2
Radio Layer 2 and Radio Layer 3 RR
specification

WG3
Iub Iur and Iu specification - UTRAN O&M
requirements

WG4
Radio performance and protocol aspects (system)
- RF parameters and BS conformance

WG5 Mobile terminal conformance testing

��������	
��
�
�
 ��

�����������
�4��5����6�((

• The 3GPP WGs hold several meetings a year. WGs prepare
and discuss change requests against 3GPP specifications. A
change request accepted at WG level is called "agreed".

• The 3GPP TSGs hold plenary meetings quarterly. The TSGs
can "approve" the change requests that were agreed at WG
level. The approved change requests are subsequently
incorporated in 3GPP specifications.

• Three-stage process (defined by ITU-T) for specification
development
o Stage 1: specifications define the service requirements from the user point

of view.
o Stage 2: specifications define an architecture to support the service

requirements.
o Stage 3: specifications define an implementation of the architecture by

specifying protocols in details.

��������	
��
�
�
 ��

��
��,���������

• Membership
o Administrations, Administrative Bodies and National Standards

Organizations
o Network Operators
o Manufacturers
o Users
o Service Providers, Research Bodies, Consultancy Companies/Partnerships,

and others

• Membership types
o Full member: shall be established in a country falling within the geographical

area of the European Conference of Postal and Telecommunications
Administrations (CEPT)

o Associate member: may be obtained by applicants not fully meeting the
conditions for full membership

o Observer: may be obtained by applicants fulfilling the conditions for full or
associate membership but choosing not to have the right to participate fully
in the proceedings of the Institute

��������	
��
�
�
 ��

��
��8���
.��!���
�����&������!

• Full member: shall have the right to vote on all matters
except where weighted national voting applies

• Associate member: shall have the right to vote on all
matters except where weighted national voting applies or
where weighed individual voting by full members applies

• Observer: no voting rights

��������	
��
�
�
 �

4��.�����+����
���8����

��������	
��
�
�
 ��

GERMANY 29

UNITED KINGDOM 29

FRANCE 29

ITALY 29

SPAIN 27

POLAND 27

ROMANIA 14

NETHERLANDS 13

RUSSIA 12

TURKEY 12

GREECE 12

PORTUGAL 12

BELGIUM 12

BELGIUM 12

HUNGARY 12

UKRAINE 10

SWEDEN 10

AUSTRIA 10

BULGARIA 10

SWITZERLAND 10

SLOVAK REPUBLIC 7

DENMARK 7

FINLAND 7

NORWAY 7

IRELAND 7

SERBIA 7

CROATIA 7

LITHUANIA 7

LATVIA 4

SLOVENIA 4

GEORGIA 4

ESTONIA 4

CYPRUS 4

LUXEMBOURG 4

MALTA 3

ICELAND 3

BOSNIA & HERZEGOVINA 3

YUGOSLAV REPUBLIC OF MACEDONIA 3

�
�����#���,�����9��"�
����#���

ECRT in 106 EUR Units

SME, micro-enterprises, user & trade association,
university & public research body, additional membership

1

Up to 135 2

136 to 200 3

201 to 450 6

451 to 700 9

701 to 1350 13

1351 to 2000 18

2001 to 3500 24

3501 to 5000 30

5001 to 8000 37

above 8000 45

��������	
��
�
�
 ��

Note: Electronics Communications Related Turn Over (ECRT) is defined as the worldwide turnover generated by all the
member's products and services for which ETSI is competent for developing standards

&���
��������
�9�"�
����#���

GDP in 109 EUR Units

up to 7 1

8 to 23 2

24 to 40 3

41 to 55 6

56 to 70 9

71 to 135 13

136 to 200 18

201 to 350 24

351 to 500 30

501 to 800 37

Above 800 45

��������	
��
�
�
 ��

Note: According to the latest published or available figure of the Gross Domestic Product (GDP) of its country.

4��.������
�����#���8����

• The votes of the full members or associate members
shall have a weighting equal to the number of units of
their class of contribution.

• An Administration which is also a Network Operator shall
have a weighted individual vote equal to the number of
units of its class of contribution as an Administration and
a weighted individual vote equal to the number of units of
its class of contribution as a Network Operator, and
these two votes shall be separately cast.

• The Director-General shall keep an up-to-date list of the
class of contribution of the full members and associate
members for every meeting.

��������	
��
�
�

�

����������	�
��
�����

IEEE 802.16 "Air Interface for Fixed Broadband
Wireless Access Systems" specifies an air
interface for Wireless Metropolitan Area
Network (MAN) that provides network access to
buildings through exterior antennas
communicating with central radio Base Stations
(BSs) in a point-to-multipoint topology.

���������	
��
�
�

�����	��/��������
�� �����!

0

200

400

600

800

1000

1200

1400

1600

1800

2000

30 31 32 33 34 35 36 37

Session #

Comments

Contributions

� 	���
�
��
�����
��
�
���
�����

� ��
��
������
��
�����
�����
��
�
���
�����

��������	
��
�
�

�����	��"����
��'���5���

0

200

400

600

800

1000

1200

1400

1600

30 31 32 33 34 35 36 37

Session #

Withdrawn

Superceded

Rejected

Accepted/Accepted
Modified

���������	
��
�
�

Note: 430 comments were not resolved during session 34

���� �����	�,������
���������

54
21%

43
16%

34
13%21

8%

20
8%

17
7%

13
5%

10
4%

8
3%

7
3%

6
2%

6
2%

5
2%

5
2%

4
2%

4
2%

4
2% Other <4

Samsung

Intel

LG Electronics

ITRI

ETRI

ZTE Corp.

MediaTek

Fujitsu

NEC

Huawei

Motorola

InterDigital

Alvarion

Ericsson

Mitsubishi

Nokia Siemens

���������	
��
�
�

Total 261 as of 7/15/2010

���� �����	�,������/������#���

72
28%

64
25%

46
18%

24
9%

11
4%

9
3%

6
2%

6
2%

4
2%

3
1%

3
1%

3
1%

10
4%

USA

Korea

Taiwan

China

Israel

Japan

UK

Canada

France

Germany

Russia

India

Others

���������	
��
�
�

Total 261 as of 7/15/2010

���� �����	�,����������������

�

��

:�

	�

��

���

���

�:�

�	�

;
& <���� �����
 "��
� "�
���

���=

���	

����

��������	
��
�
�

*�� +ï"� !í-ê f­�� +ø5_.Ç%-

��������	
��
�
�

�

(…"‡JÝB�!�"É

�@ #˜@�#˜@�#˜@�#˜@� �3�1�2�2�3�1�2�2�3�1�2�2�3�1�2�2.��€M�.��€M�.��€M�.��€M� �R�v�b�m�d�p�n�n�!�R�v�b�m�d�p�n�n�!�R�v�b�m�d�p�n�n�!�R�v�b�m�d�p�n�n�!F,:²!Ñayj€_üF,:²!Ñayj€_üF,:²!Ñayj€_üF,:²!Ñayj€_ü �6�5�3�!�6�5�3�!�6�5�3�!�6�5�3�! ¬ ¬ ¬ ¬ #˜.�#˜.�#˜.�#˜.� �ä�ä�ä�ä�ü�ü�ü�ü
#˜@�#˜@�#˜@�#˜@��H�E�Q�H�E�Q�H�E�Q�H�E�Q �%�6�-�1�6�1�%�6�-�1�6�1�%�6�-�1�6�1�%�6�-�1�6�1 ¬ ¬ ¬ ¬O6ayF,O6ayF,O6ayF,O6ayF,�1�/�4�6�&�1�/�4�6�&�1�/�4�6�&�1�/�4�6�&�ä�ä�ä�ä

�@ #˜@�5d#˜@�5d#˜@�5d#˜@�5d�3�1�2�1�3�1�2�1�3�1�2�1�3�1�2�1.�=�(¾6"\I2(Wû^à!¢.�=�(¾6"\I2(Wû^à!¢.�=�(¾6"\I2(Wû^à!¢.�=�(¾6"\I2(Wû^à!¢ �5�!�5�!�5�!�5�! ¬ ¬ ¬ ¬O6ayO6ayO6ayO6ay�ã�ã�ã�ã^à!
^à!
^à!
^à!
 �5�:�5�:�5�:�5�: ¬ ¬ ¬ ¬O6O6O6O6
ayayayayp»p»p»p»;|C/@b;|C/@b;|C/@b;|C/@b �2�;�2�3�2�;�2�3�2�;�2�3�2�;�2�3p»p»p»p»h�Hâ1¹&³4i6±Fæ(Âh�Hâ1¹&³4i6±Fæ(Âh�Hâ1¹&³4i6±Fæ(Âh�Hâ1¹&³4i6±Fæ(Â+°!Ñ+°!Ñ+°!Ñ+°!Ñ �)�)�)�)�¾Dô�¾Dô�¾Dô�¾Dô3:#µ3:#µ3:#µ3:#µJÔJÔJÔJÔ
�<�<�<�<�*�*�*�*p»p»p»p»�î�î�î�î 7à/k+°!Ñ�µ][7à/k+°!Ñ�µ][7à/k+°!Ñ�µ][7à/k+°!Ñ�µ][�ä�ä�ä�ä

�@ #˜@�&Ð#˜@�&Ð#˜@�&Ð#˜@�&Ð�X�j�N�B�Y�X�j�N�B�Y�X�j�N�B�Y�X�j�N�B�Y 9Á>>6«[�1è_Â_ö�ó3x7ð5 _ü9Á>>6«[�1è_Â_ö�ó3x7ð5 _ü9Á>>6«[�1è_Â_ö�ó3x7ð5 _ü9Á>>6«[�1è_Â_ö�ó3x7ð5 _ü�2�2�1�!�2�2�1�!�2�2�1�!�2�2�1�!�ž�ž�ž�žp»p»p»p»@ÞF @ÞF @ÞF @ÞF
+µ5d!�C«+µ5d!�C«+µ5d!�C«+µ5d!�C« �X�j�N�B�Y�X�j�N�B�Y�X�j�N�B�Y�X�j�N�B�Y �J�Q�S�!�J�Q�S�!�J�Q�S�!�J�Q�S�!4i6±;|�34i6±;|�34i6±;|�34i6±;|�3 �µ!Ø�µ!Ø�µ!Ø�µ!Ø �2�&�2�&�2�&�2�&�ä�ä�ä�ä

• .ß"¾.ß"¾.ß"¾.ß"¾1¹&³1¹&³1¹&³1¹&³ essential IPR JžAÕ"C5×6¨auY)F,JžAÕ"C5×6¨auY)F,JžAÕ"C5×6¨auY)F,JžAÕ"C5×6¨auY)F,ZZgôZZgôZZgôZZgô

��������	
��
�
�

�

Cå'� ,� AJ49\�/.á ':�� 8�/ªJÝB�"‚

��������	
��
�
�

�

.ˆ$î3x5‘2=!
.ˆ$î3x5‘2=!
.ˆ$î3x5‘2=!
.ˆ$î3x5‘2=!

DÊ$i3x!õe3F$DÊ$i3x!õe3F$DÊ$i3x!õe3F$DÊ$i3x!õe3F$

$î:� À5‘343‰$î:� À5‘343‰$î:� À5‘343‰$î:� À5‘343‰

3x5‘�ð+è#	�õ3x5‘�ð+è#	�õ3x5‘�ð+è#	�õ3x5‘�ð+è#	�õ � !� .¢Js7à/kJžAÕ"C.¢Js7à/kJžAÕ"C.¢Js7à/kJžAÕ"C.¢Js7à/kJžAÕ"C

#´5ê.¢Js#´5ê.¢Js#´5ê.¢Js#´5ê.¢Js �"#� Q¯QQ̄¯Q¯$�
���#����� DX(+DX(+DX(+DX(+

=™O½=™O½=™O½=™O½�%� 6"1�LêJ—Q¯6"1�LêJ—Q¯6"1�LêJ—Q¯6"1�LêJ—Q'̄¢&Ø#˜'¢&Ø#˜'¢&Ø#˜'¢&Ø#˜2(Wû2(Wû2(Wû2(Wû

 ��������
�#����#��
�������
�����
.�

��������	
��
�
�

 �����!����(�������
���!

Originated in the
early English
Parliaments

Became uniform
in 1876 by

Henry Robert

Arrived in US
with the first

settlers

����������	
��
�
�

• Robert’s Rules of Order – Newly Revised
o basic handbook of operation for most clubs, organizations, and other

groups

o time-tested method of conducting business at meetings and public
gatherings

����!>

1876 1st Edition 1915 4th Edition

-Revised
2000 10th Edition

-Newly Revised
�
��������	
��
�
�

(#���������(�������
���!

• The right of the majority to decide

• The right of the minority to be heard

• The rights of individual members

• The rights of absentees

��������	
��
�
�
 ��

'�����2#�������(�������
���!�(����

• The rights of the organization supersede the rights of
individual members

• All members are equal and their rights are equal
o e.g., to attend meetings, to make motions, to speak in debate, etc.

• A quorum must be present to do business
o number of members, who must be present, to legally transact business

• The majority rules (the democratic process)

• Silence is consent

• One question at a time; one speaker at a time

• Two-third vote rule (to limit or take the rights of
members)

��������	
��
�
�
 ��

�!�������-����������
�&.�
��

• Special orders
o previously designated for this

meeting

• Unfinished business
• left over from previous meeting

• New business
• introduction of new topics

• Announcements
• other subjects and events

• Adjournment
• by a vote or by consent

• Quorum
o number specified in bylaws

• Call to order
o “The meeting will come to order”

• Minutes
o records from last meeting

• Officers’ reports
o Chair, Vice Chair, Secretary, etc.

• Committee reports
o standing committees followed by

special committees

����������	
��
�
�

Example: 802.16 Session #79-Opening Plenary Agenda
Example: IKECA Standards Development Committee

������������(������
.��������
?#��#� @&�A#��#��������
.������
��B

"������������ @���������
.��������������������B

,�
#���
@�����������#��
�����
 ����������������������������� ��
#���B7�@&���
�������
!����������
�����������
#���CB7�@���������
 .�
�����������
�7�
������
#������������������������#������B

�������9���������

@����
�-���#��
�����
������������������������������ ���������B7�@����
8����"������
 �����.���������������B�@&����������
!� A#�����
CB��
@���������
.�
�
�7������������������������������#�� ����B7�@&��������
��������������������������CB

"��������9���������

@���������
.�
�
�7�����
�-���#��
�����
��������� ��� ������������
�����������B7�@,���DDD7�"������
����DDD�"���������� ����
���
�������B7�@���
5�!�#�,���DDD����������������������� �������������
��
#�����������������
.�B

������������ $����������A#������!��!��� �������������������
.��#� ������������
%

;
��
�������#��
��� @���
�-���#��
�����
���������>B

&�)�#�
��
�
@�������� ���
���#�������#��
�����
�����������
����) �����
7�����
�����
.�����������)�#�
��B7�@���������
.�
����)���� �
7�����
�����
.������)�#�
���B�

��������	
��
�
�
 �

 ����������E�#��
�!C

You make a “motion.”

• A motion is a proposal that the assembly “Take a
Stand” or “Take an Action” on some issue

• Members can
o present motions

o second motions

o debate motions

o vote on motions

����������	
��
�
�

,��������
�,����
�

• Present a motion
o make a proposal (“I move ….”)

• Second a motion
o support for discussion of another member’s motion

• Debate a motion
o give opinions on the motion (“I think …”)

• Vote on a motion
o make a decision (“aye” or “no”)

����������	
��
�
�

2#���������,����

• Of what motions it takes precedence

• To what motions it yields

• Whether it is debatable

• Whether it can be amended

• Whether it can have subsidiary motion applied to it

• The vote required for its adoption

����������	
��
�
�

�!�������,����
�

• Main motions
o A proposal that certain action be taken or an opinion be

expressed by the assembly.

• Subsidiary motions
o A proposal to be made while the main motion is on the floor

before it has been decided.

• Privileged motions
o are most urgent that concern special or important matters not

related to pending business.

• Incidental motions
o are questions of procedure that arise out of other motions.

����������	
��
�
�

,��
�,����
�
• Main motions Introduce subjects to the assembly for its

consideration.

• They cannot be made when another motion is before the
assembly.

• They yield to subsidiary,
privileged and incidental
motions.

• Example: “I move that a new
study group be formed to
study the performance of
smart antenna.”

����������	
��
�
�

#�������!�,����
�
• Subsidiary motions change or affect how the main motion

is handled.

• All pending motions must relate to the mail motion.

• Amendments must related
to the subject as presented
in the main motion.

• They are voted before the
main motion.

• Example: “I move that the
question of forming a study
group be postponed until
next session.”

�
��������	
��
�
�

(������.���,����
�
• Privileged motions are motions of an urgent nature such

as motion to adjourn, motion to complain about heat or
noise, motion to call the orders of the meeting, etc.

• They concern special or important matters not related to
pending business.

• They are of high precedence
and must be handled before
any other business that may
be pending.

• Example: “I move that we
recess for lunch until 1:30
pm.”

����������	
��
�
�

�
����
����,����
�
• Incidental motions are questions of procedure that raised

out of other motions such as motion to suspend rules,
motion to protest breach of rules of conduct, etc.

• They are raised incidentally
and decided immediately
before business can
resume.

• Example: “I move that the
vote to form a study group
be by ballot.”

����������	
��
�
�

,��
�F�
#�������!�,����
�
To do this 1 You say this Int 2 nd deb Amend Vote

Suspend consideration “I move to table the motion.” N Y N N 1/2

End debate and amendments “I move the previous question.” N Y N N 2/3

Limit or extend debate
“I move that debate be limited
(extended) to…”

N Y N Y 2/3

Postpone discussion (to a
certain time)

“I move to postpone the
motion until …”

N Y Y Y 1/2

Refer to committee
“I move to refer the motion
to…”

N Y Y Y 1/2

Modify a pending motion
“I move to amend the motion
by …”

N Y Y Y 1/2

Kill a motion
“I move that the motion be
tabled indefinitely.”

N Y Y N 1/2

Introduce a motion (before the
Assembly)

“I move that (or “to”) …” N Y Y Y 1/2

����������	
��
�
�

1 In order of precedence

(������.���,����
�
To do this 1 You say this Int 2 nd deb Amend Vote

Close meeting “I move to adjourn.” N Y N N 1/2

Call an intermission (take a break) “I move to recess for …” N Y N Y 1/2

To register complain (complain
about heat, noise, etc.)

“I rise to a question of
privilege .”

Y N N N N

To follow the agenda (start meeting)
“I call for the orders of
the day.”

Y N N N N

�
��������	
��
�
�

1 In order of precedence

• Question of privilege enables a member to interrupt
business on the floor to state an urgent request.

• It is in order only when the comfort, dignity, safety, or
reputation of any member is at stake.

�
����
����,����
�
To do this 1 You say this Int 2 nd deb Amend Vote

Protest breach of rules of conduct
(enforce rules)

“I rise to a point of
order .”

Y N N N N

Vote on a ruling of the chair (submit
matter to the assembly)

“I appeal from the
decision of the chair.”

Y Y Y N 1/2

Suspend rules temporarily
“I move to suspend the
rules.”

N Y N N 2/3

Avoid main motion altogether
“I object to the consi-
deration of the question.”

Y N N N 2/3

Divide a pending motion
“I move to divide the
question.”

N Y N Y 1/2

Demand voice vote by having stand “I move for a rising vote.” Y N N N N

Request information
“I rise to a point of
information .”

Y N N N N

Parliamentary rule question
“I rise to a
parliamentary inquiry .”

Y N N N N

����������	
��
�
�

1 No order of precedence. Raised incidentally and decided immediately.

,����
�'��
.���?#�����
�&.��

• Introduced only when nothing else is pending.

• Reconsidering a motion can only be made by the
prevailing side.

To do this 1 You say this Int 2 nd deb Amend Vote

Pick up matter previously tabled
“I move to take from the
table …”

N Y N N 1/2

Cancel previous action “I move to withdraw …” N Y Y Y 2/3

Reconsider a motion “I move to consider …” N Y Y N 1/2

����������	
��
�
�

1 In order of precedence

,�5����,����
��
��&���;��

• Obtain the floor

• Make your motion

• Wait for a second (if required)

• Chair states your motion

• Expand on your motion

• Put the question

• Announce the vote

����������	
��
�
�

�����
�����G����

• Wait until the last speaker is finished.

• Rise and address the Chair by saying “Mr. (or Madam)
Chairperson” or “Mr. (or Madam) President.”

• Give your name (“Mr. Stanley”) and the Chair will
recognize you by repeating it (“Mr. Stanley”).

����������	
��
�
�

,�5��E�#��,����

• Speak clearly and concisely.

• State your motion affirmatively by saying “I move that
we …” instead of “I move that we do not …”
o “I move that a new study group be formed to study the performance of

smart antenna.”

• Avoid personalities and stay on the subject.

����������	
��
�
�

4����������
���
�

• Another member will say “I second the motion.”
o The member does not need to rise and does not wait to be recognized.

• Or, the Chair will call for a second.
o “Is there a second?”

• If it is required and there is no second, your motion will
not be considered.
o “Since there is no second, the motion is not before this meeting.”

�
��������	
��
�
�

"�����
������E�#��,����

• The Chair must say, “It is moved and second that we …”
o “It has been moved and seconded that a new study group be formed to

study the performance of smart antenna.”

• The motion is said to be pending once it has been stated
by the Chair.

• After this happens, debates or voting can occur.

• Your motion is now “assembly property” and you cannot
change it without consent of the members.

����������	
��
�
�

�-��
���
�E�#��,����

• The Chair opens debate
o “Is there any discussion?”

• Mover is allowed to speak first
o Direct all comments to the Chair

o Keep the time limit for speaking

• A member may speak again after all other speakers are
finished

• A member may speak a third time by a motion to
suspend the rules with a 2/3 vote

����������	
��
�
�

(#������?#�����

• The Chair asks, “Are you ready for the question?”

• If there is no more discussion, or if a motion to stop
debate is adopted, a vote is taken.
o “The question is on the motion that a new study group be formed to

study the performance of smart antenna.”

o “All in favor of the motion please say ‘aye’.”

o “Those opposed say ‘no’.”

• The Chair announces the results
o “The AYEs have it and the study group will be formed to study the

performance of smart antenna.”

o “The NOs have it and the study group will not be formed.”

����������	
��
�
�

8���
.��
���,����

• By voice
o “All in favor of the motion please say ‘aye’; those opposed please say

‘no’.”

• By rising or show of hands
o Doesn’t require a count. A member may move for an exact count.

• By roll call
o Each member answers “yes” or “no” or “present” as he is called.

• By ballot

• By general consent
o “If there is no objection …”

o A member may say, “I object.”

�
��������	
��
�
�

,����&��#��8���
.

• A member can vote against his own motion, but cannot
speak against it.

• A question (motion) is Pending once it has been stated
by the Chair but not yet voted on.

• The last motion stated by the Chair is the first Pending.

• The Main Motion is always the last voted on.

• A Motion to Table is used to lay something aside
temporarily.

• A Motion to Postpone Indefinitely is a parliamentary
strategy to allow members to dispose of a motion without
making a decision for or against.

����������	
��
�
�

,����&��#��&��
���
�

• Friendly amendment
o Change in wording that enhances and/or strengthens the original motion
o “I move the motion be amended by changing the wording to read ‘to

study the performance of different smart antenna schemes’.”
o May be adopted by general consent if no one objects.

• Hostile amendment
o Give a very different meaning to a motion
o “I moved the motion be amended by changing the wording to read ‘to

study the cost of smart antenna’.”

• The process of amending an amendment
o First vote on the amendment to the amendment
o Next vote on the original amendment
o Finally vote on the main motion

��������	
��
�
�
 ��

,�5�����2�.��

• Make motions that are in order.

• Obtain the floor properly.

• Speak clearly and concisely.

• Obey the rules of debate.

����������	
��
�
�

��>

Parliamentary procedure
helps get things done.

But… it works only if you use it right.

And, most of all,

Be Courteous!

���������	
��
�
�

