IEEE 802 LMSC Policy and Procedure Revision Ballot

on

Roll Call Votes
From:
Michael Takefman
To:
LMSC Executive Committee

Date:
11/14/2003
Duration: January 5, 2004 till February 6, 2004 11:59 PM Eastern Time

(Daylight or Standard as applicable)
Purpose: Include Required Minority to Approve a Roll Call Vote in LMSC P&P.
Rationale for proposed text:

LMSC P&P do not include a threshold on a vote to request a roll call vote. Analysis of Robert’s Rules and the rules of Congress shows that a one fifth (1/5) minority is a reasonable requirement. Without such a rule in the LMSC P&P the minority is not protected from the majority as the default threshold for such a vote is > 50%.
Proposed Text:

The changes below are made relative to the July 2003 LMSC P&P (with some modification for approved but not yet incorporated P&P revisions). In case of conflict with prior P&P revisions completed but not yet integrated, this P&P revision will take precedence.
5.1.4.2 Voting

There are two types of votes in the Working Group. These are votes at meetings and votes by letter ballot.

…

5.1.4.2.3 Required Minority for Approving Roll Call Votes

A roll call vote can be ordered at the discretion of the chair or if a vote following a roll call vote request achieves greater than or equal to one fifth (1/5) of the members voting [i.e. Yes / (Yes + No) >= 0.2].

802.0-Precedence_P&P_Revision_Balloted_r0.doc
Page 1/1

