

How to Handle A Motion

**BRINGING
BUSINESS
BEFORE THE
ASSEMBLY**

Obtaining the Floor

- 👉 **Member rises and addresses the chair saying:**
 - *Mr./Madam President*
 - *Mr./Madam Chairman*
 - *Other proper title*
- 👉 **In a large assembly, member gives name and identification**
- 👉 **The member remains standing and recognition by the chair**

Assigning the Floor

- 🍌 **Chair recognizes the member**
 - **Calls member by name or title *or***
 - **Nods to the member (in a small assembly)**
- 🍌 **If two or more rise about the same time, the member who rose and addressed the chair first *after the floor was yielded* is entitled to be recognized**

Bringing the Motion before the Assembly

Step 1:

- 🍌 A member makes a motion saying:
 - 🍌 “*I move that (to)...*”
 - or
 - 🍌 “*Resolved, That...*”

*Resolved that the
planning
committee be
thanked for all its
work....*

Step 2

🌟 Another member seconds the motion without waiting to be recognized

🌟 *“I second the motion.”*

or

🌟 *“Second”*

Step 3

- 🍌 The chair states the question by repeating the whole motion. ***“It is moved and seconded that (to)...”***
- 🍌 Then the chair says, ***“Are you ready for the question?”***

or alternatively,
- 🍌 ***“Is there any debate?”***

Considering the Motion

Fourth Step: *(Members debate the motion)*

- 🍌 Before speaking in debate, members must obtain the floor
- 🍌 Maker of the motion has right to speak first if the floor is claimed promptly
- 🍌 All remarks must be addressed to the chair
- 🍌 Debate must be confined to the merits of the pending question

Step 5 *Putting the question to a vote*

- 🍌 **The chair asks, “*Are you ready for the question?*”**
- 🍌 **If no one rises to claim the floor, the chair proceeds to take the vote**
- 🍌 **The chair says, “*The question is on the adoption of the motion that (to)... [repeating the motion]*”**

Step 5 Continued:

- The Chair now says,
- “*Those in favor of the motion, say ‘**aye.**’*” [Pause]
- “*Those opposed, say ‘**no.**’*” [Pause]’

Step 6 *Announcing the Vote Result*

- 👉 Which side *has it*
- 👉 Whether the motion is adopted or lost
- 👉 Effect of the vote
- 👉 Where applicable, announcement of the next item of business

Announcement Example

**“The ayes have it,
the motion is
adopted, and the
treasurer will issue
the check.”**

OR

**“The nays have
it, the motion is
lost, and a check
will not be
written.”**

Review of the Steps in Handling a Motion

After obtaining and being assigned the floor, these are the six steps in handling a motion:

- 1. A member makes a motion.**
- 2. Another member seconds the motion.**
- 3. The chair states the question.**
- 4. Members debate the motion.**
- 5. The chair puts the question to a vote.**
- 6. The chair announces the result of the vote.**

Summary of Kinds of Motions

The ranking motions are considered in order of rank. The Incidental and Bring Back motions can be considered at any time they are appropriate.

