

REGLAS DE ORDEN PROPUESTAS DE LA CÁMARA DE DIPUTADOS

INFORME DEL COMITÉ DE ESTUDIO SOBRE LAS REGLAS DE ORDEN DE LA CÁMARA DE DIPUTADOS

El Comité de Estudio sobre las Reglas de Orden de la Cámara de Diputados fue formado por la Presidenta Jennings después de la 77.ª Convención General. Su objetivo al formar el Comité era hacer una revisión y actualización integral de las Reglas de Orden que rigen los asuntos legislativos en la Cámara de Diputados. Durante nuestro trabajo, ella nos ha animado a pensar en maneras creativas de mejorar el trabajo de la Cámara de Diputados.

Nuestro Comité de Estudio comenzó su trabajo en una reunión con un comité paralelo de la Cámara de Obispos. Durante esa reunión, tuvimos una charla fructífera e intercambiamos algunas de las experiencias de nuestras respectivas cámaras y oportunidades para mejorar las Reglas Conjuntas de Orden.

A lo largo de trabajo, el Comité de Estudio de la Cámara de Diputados se enfocó en su cometido pensando en dos objetivos. El primero fue pulir las reglas del orden para que sean más claras, más fáciles de entender y para que constituyan un mejor recurso para los diputados que están tratando de localizar a una regla particular. El segundo objetivo fue evaluar formas de mejorar las reglas para facilitar el trabajo de la Cámara de Diputados y de la Convención General.

Las revisiones de estilo

Para lograr el primer objetivo, el Comité de Estudio adoptó una filosofía de lenguaje sencillo. Revisamos texto para que sea claro y directo y adoptamos un formato de esquema para que sea más fácil seguir y localizar las reglas principales. Modificamos palabras para eliminar términos oscuros y arcanos a favor de palabras que describen exactamente lo que se está haciendo. Con este enfoque será más fácil que los diputados nuevos entiendan las reglas y los animará a participar en el proceso más pronto. En lugar de tratar de entender lo que está pasando o lo qué hace o significa una moción en particular, los diputados deberían ser capaces de entender rápidamente lo que está ocurriendo en el momento.

Un buen ejemplo de lenguaje que se interpone a la participación es la “Moción para la pregunta anterior,” conocida también como “Pide la pregunta”. Esta moción pone fin al debate sobre una resolución o moción particular que está bajo consideración y se procede a una votación inmediata. Pero aparte de su uso en un proceso parlamentario, la frase casi nunca se utiliza. Para un diputado que no generalmente participa en sesión legislativa, esta regla es una de las muchas que están escritas de una manera que agranda la curva de aprendizaje y se interpone a la plena participación en el proceso legislativo. El deseo de evitar estas situaciones se refleja a través de estas reglas revisadas.

Otro ejemplo es el acto de “Descargar”. Hay una ambigüedad significativa en lo que significa la moción de desestimar y lo que está logrando. A menudo, la Cámara tiene por objeto eliminar una resolución de consideración adicional sin hacer votación. En esencia, la Cámara no está actuando sobre una resolución particular y eso podría deberse a varias razones. Con el fin de mejorar la transparencia y la claridad de lo que está sucediendo, el Comité propone que al acto de desestimación se le cambie el nombre a “no tomar más medidas”.

Cambios sustanciales

Nuestro Comité de Estudio también buscó maneras de mejorar la eficacia de la Cámara. La Convención General en la actualidad trata centenares de resoluciones en un corto periodo de tiempo y ahora hay mayor presión de reducir la cantidad de días y la duración de la Convención General. Tuvimos presentes estas presiones económicas y de tiempo y los pedidos de algunas personas de limitar o restringir la cantidad de

resoluciones. También creemos que cualquier mecanismo para mejorar la eficacia no debe ser a costa de que un diputado pueda hacer oír su idea por un comité, que sea considerada y debatida por la Cámara.

La belleza de la Convención General es que, en su esencia, permite a diputados para aportar a la conversación de una manera sustantiva. Si esa participación se limita demasiado, corremos riesgo de cambiar la cultura y limitar la capacidad de las ideas se difundan.

Teniendo presentes estas tensiones, proponemos cambios que deberían mejorar el flujo del proceso legislativo, mejorar la experiencia del debate y facilitar el debate de fondo sobre las principales cuestiones que así lo requieran. A continuación, algunos de los cambios más importantes:

Modificar el papel de Labor Parlamentaria

En primer lugar, estamos proponiendo para alterar la función del Comité de Labor Parlamentaria. En la actualidad, el calendario legislativo se dispone automática y casi exclusivamente a partir del momento en que las resoluciones son remitidas a la Cámara por Labor Parlamentaria. Se toman en orden, sin importar que puedan ser mayor prioridad o requerir más tiempo. Creemos que debe haber una manera mejor y más eficiente de manejar calendario legislativo y tratamos de examinar el papel de Labor Parlamentaria en este contexto.

Labor Parlamentaria es un comité singular, pues el único comité que tiene miembros que sirven en todos los demás comités legislativos y observan el debate, el testimonio y la conversación que está teniendo lugar en todos los comités. Esto, en esencia, facilita a cada comité legislativo un defensor para cualquier discusión en torno al calendario.

La propuesta de nuestro Comité de Estudio es conceder a Labor Parlamentaria la capacidad de ser más intencional sobre el calendario legislativo. Proponemos que en cada día de la Convención General, Labor Parlamentaria fije el calendario legislativo para el día siguiente. Se asignará un orden en el calendario a las resoluciones para asegurar que las de alta prioridad puedan abordarse según sea necesario. Al final de la jornada legislativa, Labor Parlamentaria revisará el progreso del trabajo de la Cámara y modificará el calendario para reflejar las nuevas resoluciones que hayan salido de los comités legislativos.

Cuando una resolución se ponga en el calendario, permanece, asegurando así que todo tenga su momento para un debate. El Comité también se aseguró de que la Cámara siempre cuente con un mecanismo de seguridad en caso de que crea que una resolución debe ser llevada a la sala con mayor rapidez.

Reglas del debate

Nuestro Comité de Estudio también trató de mejorar la experiencia del debate para los diputados en la Convención General. A medida que avanza cada convención, surgen inquietudes de que los diputados tengan suficiente tiempo para tener un debate de fondo sobre las principales resoluciones. Pensamos que era importante propiciar el debate y la deliberación sobre las resoluciones, pero al mismo tiempo también incluir algunos límites.

Con esto en mente, proponemos los siguientes cambios al debate:

- Cada orador se limitará a dos minutos. Este plazo se ha convertido en la norma en las Convenciones Generales de memoria reciente y la Cámara continúa adoptando este límite de tiempo;
- Durante los primeros seis minutos de debate no procederán enmiendas, a menos que nadie desee hablar sobre la resolución. Esto facilita una oportunidad para que por lo menos tres oradores puedan tener la palabra para abordar la sustancia de una resolución antes de que el debate se pase a que se decida si la Cámara desea modificar la resolución. Esto hará lugar para que los diputados puedan tener en cuenta los méritos generales de la resolución;

- Si tres oradores se levantan para hablar por un lado de la cuestión y nadie se levanta para hablar por el otro lado o para enmendar, el presidente puede pedir la votación. Esto asegura que las personas a favor de una resolución tengan la oportunidad de ser escuchadas, garantizando al mismo tiempo, que haya tiempo suficiente para considerar todas las resoluciones que la Cámara debe tener en cuenta.
- Las mociones para poner fin al debate (anteriormente conocidas como la pregunta anterior) se han limitado a un solo punto. Esto elimina una frustración frecuentemente expresada de que hay múltiples mociones pendientes, y una persona hace una moción para poner fin al debate sobre todas las mociones a la vez. Esto frecuentemente puede crear frustración, ya que posiblemente los diputados deseen poner fin al debate sobre la enmienda y volver a la resolución. Cuando el debate se da por terminado para todos los puntos, los diputados han expresado su frustración de no poder participar plenamente en la consideración de una resolución. Hay un límite de tiempo de 30 minutos en total para debate sobre cualquier resolución, lo que asegura que el debate no pueda continuar para siempre.

Otros cambios

También hemos propuesto otros cambios menos sustantivos, entre ellos:

1. Actualizar la lista de mociones para que sirva a la vez como una lista de mociones y una descripción del propósito de las mociones;
2. Aclarar el proceso electoral y de votación;
3. Aclarar qué opciones tiene un comité legislativo para disponer de una resolución;
4. Agregar disposiciones para aclarar las funciones de un parlamentario y el funcionario que mantiene el orden en el las labores de la Cámara.

Publicación del borrador y oportunidad para opinar

El Comité publicó un informe preliminar en diciembre de 2014 y distribuyó el borrador de las Reglas a los miembros de la Cámara de Diputados. Se ofreció a los Diputados oportunidad para responder a las Reglas y hacer observaciones o comentarios sobre los cambios propuestos. La publicación de las Reglas y la encuesta también dieron lugar a un animado debate en muchos círculos e incluso algunos diputados enviaron mensajes de correo electrónico a los miembros del Comité directamente con observaciones y comentarios específicos. El Comité recopiló las observaciones, revisó cada comentario recibido y consideró si debería o no modificar las reglas propuestas en consecuencia.

Dada la cantidad de observaciones, no fue posible responder a cada comentario. Los comentarios fueron en general positivos; los diputados se mostraron alentados por los objetivos y el enfoque del Comité. Algunos diputados identificaron piezas faltantes que el Comité obvió inadvertidamente o que sobraban. Otros identifican errores tipográficos que fueron corregidos.

Como resultado de los comentarios algunos cambios menores incluyen:

- cambiar la terminología de lo que inicialmente era “no tomar ninguna medida” a “no tomar más medidas”;
- agregar una disposición que permite tiempo adicional para los diputados que requieren interpretación;
- aclarar que una votación sobre el Calendario de Consentimiento es un voto para tomar las medidas recomendadas por el Comité; y
- devolver una disposición que alienta al Presidente a nombrar diputados de cada provincia para cada comité.

También hubo dos cambios importantes que dieron lugar a una cantidad importante de debate en los diferentes canales observados por el Comité y en los resultados de la encuesta:

I. Cambios al Calendario de Consentimiento

En su propuesta, el Comité hizo cambios para fomentar un mejor uso del Calendario de Consentimiento por los comités legislativos y los diputados. El Calendario de Consentimiento es un instrumento que permite la

adopción en un solo voto sobre varios proyectos de ley sobre los que la Cámara de Diputados tiene el consenso. Los comités legislativos revisan, modifican y proponen enmiendas; y recomiendan la medida de la Cámara sobre las resoluciones. Para la mayoría de las resoluciones, pero no todas, la Cámara acepta la recomendación de los comités legislativos.

En los últimos años, se ha instado a los comités legislativos usar el Calendario de Consentimiento para mejorar el flujo legislativo. Se pide a los Comités que pongan la legislación no controvertida en el calendario para que haya tiempo suficiente tiempo para considerar los asuntos que requieren deliberación o debate. Después de revisar el uso del Calendario de Consentimiento, creímos que era importante encontrar maneras de fomentar su uso.

El Comité de Estudio propuso un pequeño cambio en el uso del Calendario de Consentimiento. En esta propuesta, la recomendación de un comité legislativo sobre una resolución — incluidas todas las enmiendas — se incluiría en el Calendario de Consentimiento de forma automática, a menos que el comité legislativo vote lo contrario. Esto animará a los comités legislativos a participar en un debate de fondo para determinar si una resolución requiere debate en la sala de la Cámara.

El Comité de Reglas de Orden también quería mantener los derechos de un proponente, o de tres diputados, de eliminar un punto del Calendario de Consentimiento en cualquier momento antes de la votación final en el calendario. El Presidente, o el Presidente de Labor Parlamentaria, también pueden eliminar los puntos que piensen que requieren más debate o discusión. Esto sería una válvula de seguridad para que, en caso de que la resolución tiene oposición o amerite debate, haya una oportunidad para que la Cámara la considere.

Estos cambios propuestos generaron una cantidad importante de conversación — tanto escéptica como en pro. Del lado escéptico, algunos diputados consideraron que el movimiento hacia un proceso automático al calendario de consentimiento alentaría demasiadas resoluciones en el Calendario de Consentimiento — lo que daría lugar a que algunas resoluciones se pasarán sin la consideración por parte de los diputados.

Sin embargo, el Comité, estimó que dar un aviso de 24 horas antes de que se pueda actuar sobre el Calendario de Consentimiento sería una cantidad significativa de tiempo para que los diputados revisen los puntos del calendario con antelación. Este período, junto con disposiciones liberales para eliminar un punto del Calendario de Consentimiento, crea un proceso por el cual, si un diputado tenía una inquietud o pensó que la recomendación de un comité estaba fuera de base, el diputado podría hablar fácilmente con los miembros de su delegación o con otros diputados para conseguir que el punto se elimine del calendario y se pase a la sala para pleno debate y consideración.

Este proceso puede ocurrir en cualquier momento previo a la votación final en el calendario, lo que permite incluso la eliminación del punto en el último minuto. También hay un proceso claro mediante el cual, si se elimina un punto del Calendario de Consentimiento, se coloca automáticamente en el Calendario Diario, del cual Labor Parlamentaria está a cargo.

Además, el Comité de Estudio estimó que era importante para los Comités Legislativos desempeñar una función activa y tomar una decisión sobre cuáles puntos deben ser considerados en la sala con un debate a fondo. Si la opinión de un comité sobre los puntos que deberían ser ponerse en el Calendario de Consentimiento está fuera de lugar, el resto de la Cámara tiene el derecho y la oportunidad de asegurar que el punto sea tratado de la manera que la Cámara estime conveniente.

II. Mociones de reconsideración

El otro cambio que fomentó una cantidad importante de discusión fue la Moción de reconsideración. La moción de reconsideración se utiliza durante la Convención General para considerar algo sobre lo que la Convención ya actuó. En virtud de las reglas anteriores, la Moción tenía que ser propuesta por un miembro

de la parte predominante y sólo podía ser presentada en una cantidad limitada de tiempo. La regla que propone el Comité prescinde de estos dos requisitos y la deja muy similar a cualquier otra moción — la moción puede ser presentada por cualquier diputado y en cualquier momento hasta que la Convención finalmente se levante.

El enfoque del Comité es la preferencia de otras dos autoridades parlamentarias. En primer lugar está el *Código Uniforme de Procedimientos Parlamentarios*, la alternativa a *Las Reglas de Orden de Robert* en organizaciones voluntarias. La otra es el *Manual de Procesos Legislativos de los Masones*, que es la autoridad parlamentaria primaria en la mayoría de las legislaturas estatales de Estados Unidos. Ambas autoridades se oponen a *Robert* y favorecen el enfoque adoptado por el Comité.

Al tomar esta decisión, el Comité reflexionó sobre varias cosas. En primer lugar, la Cámara de Diputados opera en un sistema bicameral. Esto contrasta con la suposición en *Robert* que típicamente prevé un solo organismo. Un sistema bicameral exige un diálogo continuo entre las dos cámaras homólogas de la Convención para crear una resolución final. Ni los obispos ni los diputados tienen la última palabra sobre resolución alguna y una votación final de los diputados no es un acto de la Convención General hasta que los obispos también actúen sobre la misma resolución. Este sistema bicameral requiere que los diputados tengan la flexibilidad de entablar una conversación con los obispos.

Por ejemplo, podría ser necesario que la Cámara de Diputados votara otra vez sobre una resolución para remitir a los obispos para que una resolución similar, pero diferente, regrese de los obispos. Al disponer un límite de tiempo y el requisito de que sólo la parte preponderante tenga derecho a reconsiderar un elemento, se restringe innecesariamente a la Cámara.

En segundo lugar, la Convención General se reúne tan solo una vez cada tres años — a diferencia de la mayoría de las convenciones previstas por *Robert* —suelen reunirse anualmente o incluso cada trimestre. El Comité pensó que, dado el período considerable entre las Convenciones Generales, era importante que la Cámara tenga la oportunidad de expresar su posición final sobre un asunto antes de que la Convención se levante sine die. La Cámara siempre tiene el derecho de revisar una decisión en una Convención General subsiguiente y la regla propuesta sigue este enfoque. Esta inquietud también se refleja también en Mason que hace hincapié en que un órgano legislativo tiene el derecho fundamental a revisar sus decisiones.

En tercer lugar, el Comité evaluó las limitaciones propuestas con los objetivos generales de re-redacción de las reglas. Cada vez que una regla se desvía o varía de la estructura estándar, se añade una capa de complicaciones. El objetivo de las Reglas no es frustrar la voluntad de la Cámara de Diputados, sino facilitar su discernimiento final sobre el asunto antes de que termine la Convención. Esta moción rara vez se presenta y en un organismo de más de 800 personas, es fácil encontrar a una persona que pueda estar dispuesta a presentar la moción.

El proceso de identificar cómo votó el diputado también puede llevar mucho tiempo, especialmente si el diputado no conoce el requisito. El proceso también exige que un diputado revele su voto a toda la asamblea y no existe un procedimiento de verificación. Por último, en lugar de ser accesible para todos los diputados, los obstáculos de proceso favorecen a los diputados más familiarizados con la forma de presentar esta moción ante la Cámara. El Comité consideró que estos obstáculos añaden más complicaciones que cualquier abuso que supuestamente previenen.

Teniendo en cuenta estas inquietudes, el Comité consideró que era mejor conservar la regla más simple y flexible. En el caso de que se abuse de la regla, la Cámara cuenta con medios para limitar o detener el abuso, como poner fin al debate o suspender las reglas.

Consideraciones finales y próximos pasos

La Cámara de Diputados es un órgano democrático. Estas Reglas son sus reglas. Si deciden adoptarlas en esta Convención General, guiarán y gobernarán nuestras deliberaciones. Servirán como un entendimiento común de cómo vamos a discernir el futuro de La Iglesia Episcopal. El trabajo emprendido por este Comité de Estudio ha emprendido sido arduo. Cada miembro ha ido más allá de lo esperado en su aporte a este trabajo, tanto presencialmente como en numerosas largas conferencias telefónicas. Sin el trabajo de los miembros del comité, este proyecto no estaría hoy ante ustedes y agradezco por su arduo trabajo y dedicación a esta tarea.

Después de nuestra presentación, estas reglas se pasarán al Comité de Reglas de Orden de la Cámara de Diputados. El Comité de Reglas Orden emprenderá deliberaciones sobre estas reglas y probablemente programará audiencias antes del primer día legislativo. El Comité de Estudio prevé que después de estas audiencias, las presentes Reglas serán uno de los primeros asuntos que se pondrán ante la consideración de la Cámara.

Esperamos que sean una propuesta valiosa y esperamos con interés sus deliberaciones sobre estas Reglas y sobre otros asuntos importantes.

Paz,

Bryan W. Krislock, Esq.

Presidente del Comité de Estudio sobre las Reglas de Orden de la Cámara de Diputados

Miembros del Comité

Rev. Canónigo Dr. Michael Barlowe

Rev. Gay Clark Jennings

Srta. Sally A. Johnson, Esq.

Sr. Thomas A. Little, Esq.

El Hon. Byron Rushing

Rev. Dr. James B. Simons

RESOLUCIÓN PROPUESTA

A152: ADOPTAR LAS REGLAS DE ORDEN DE LA CÁMARA DE DIPUTADOS PROPUESTAS

Se resuelve, Que de conformidad con el Canon I.1.2, la Cámara de Diputados por la presente derogue sus Reglas de Orden existentes y adopte las Reglas de Orden adjuntas, que deben permanecer en vigor hasta su modificación o derogación por la Cámara.

I. Las Sagradas Escrituras y las oraciones**A. Colocación de las Sagradas Escrituras**

1. El Presidente y el Secretario se asegurarán de que en todas las reuniones de la Cámara de Diputados haya un ejemplar de las Sagradas Escrituras reverentemente colocado.

B. Oraciones Diarias

1. La sesión diaria de la Cámara comenzará con oraciones.
2. El Presidente podrá pedir que se ore en otros momentos.
3. Cualquier diputado puede pedir al Presidente que pida que se ore en otras ocasiones.

II. Reglas generales**A. Deberes de los Diputados**

1. Los Diputados se prepararán y prestarán su atención a los negocios de la Cámara.
2. Los Diputados asistirán a todas las sesiones de la Cámara a menos que el Presidente los excuse.

B. Dispositivos de comunicación

1. El Presidente podrá permitir a los Diputados traer teléfonos celulares, computadoras y otros dispositivos de comunicación a la Cámara, salvo lo dispuesto en estas reglas para las sesiones a puerta cerrada.
2. No se permitirá hablar a través de ningún dispositivo de comunicación cuando la Cámara esté en sesión.
3. Todos los dispositivos de comunicación se tendrán que poner en modo silencioso.
4. Los Diputados respetarán a quienes los rodean al utilizar dichos dispositivos.

C. Distribución de materiales impresos, digitales y otros

1. Solamente los informes, papeles y documentos oficiales necesarios para los asuntos de la Cámara podrán ser repartidos en la Cámara, salvo que el material haya sido aprobado por:
 - i. el Presidente o
 - ii. la Cámara por mayoría de votos.
2. Estas reglas se aplican a los materiales físicos en la sala y a los materiales digitales distribuidos a través de los dispositivos o software legislativo oficial.

D. Quórum

1. Para llevar a cabo asuntos de la Constitución, el Artículo I Sec. 4, dispone que:
 - i. La mayoría de las Diócesis con derecho a representación en esta Cámara debe tener por lo menos un Diputado religioso presente y
 - ii. La mayoría de las Diócesis con derecho a representación en esta Cámara debe tener por lo menos un Diputado seglar presente.

E. Actas

1. El Secretario o los Subsecretarios se harán cargo de las actas de la Cámara y el Comité para la Certificación de las Actas las revisará.
2. El Comité para la Certificación de las Actas revisará, aprobará y publicará las actas finales de cada día antes del comienzo de la sesión del día siguiente.
3. El Comité para la Certificación de las Actas informará su decisión en la próxima reunión programada.
4. La Cámara puede pedir que las Actas de cualquier sesión de sean aprobadas por la Cámara.

III. Diputaciones**A. Presidente de la Delegación**

1. Por lo menos un año antes de la primera sesión legislativa de la Convención General, cada Diputación hará lo siguiente:
 - i. nombrar a un Presidente y
 - ii. notificar al Secretario de la Cámara de Diputados el nombre del Presidente.
2. El Presidente de la Diputación hará lo siguiente:
 - i. fungir como el contacto principal para las comunicaciones con la Cámara de Diputados;
 - ii. certificar la votación de la Diputación por órdenes;
 - iii. certificar los cambios en la Diputación durante la Convención General;
 - iv. realizar otras tareas que disponga el Presidente.

B. Certificación de Diputados Alternos como Diputados

1. Los Diputados Alternos no pueden sentarse ni pueden votar con sus Diputaciones, a menos que hayan sido certificados por el Comité de Credenciales como suplentes para un Diputado.
2. El Comité de Credenciales certificará a los Diputados Alternos como Diputados antes de cada sesión.
3. Los procedimientos para la certificación serán los determinados por el Secretario de la Cámara de Diputados.
4. Un Diputado Alterno fungirá como Diputado únicamente hasta que el Diputado a quien sustituye pueda volver a su asiento.
5. El Comité de Credenciales escuchará cualquier disputa sobre la certificación de los Diputados e informará de su decisión a la Cámara.

IV. Privilegios de la sala y arreglos**A. Privilegios de la sala.** No se permitirá a nadie entrada a la sala a excepción de los miembros, directivos de la Cámara y

1. el Secretario de la Cámara de Diputados;
2. El Tesorero de la Convención General;
3. otras personas, autorizadas por el Presidente o el Secretario, para facilitar los procesos de la Cámara;
4. otras personas invitadas o autorizadas por el Presidente.

B. Asiento y voz. Las siguientes personas tendrán asiento y voz en la sala de la Cámara:

1. dos personas ordenadas y dos laicos que sean representantes de la Iglesia Episcopal en Liberia debidamente autorizadas;
2. miembros de la Presencia Oficial de los Jóvenes;
3. otras personas autorizadas por las Reglas Conjuntas, la Constitución o los Cánones.

C. Mesa. Únicamente los directivos de la Cámara de Diputados, miembros designados del Comité de Labor Parlamentaria y otras personas autorizadas o invitadas por el Presidente pueden estar en la mesa de la Cámara.**D. Lugar para los Diputaciones y otros.** Las diputaciones se sentarán juntos en la sala de la Cámara, en orden aleatorio, excepto que:

1. Las diputaciones con miembros que pasan a la mesa pueden sentarse cerca de la misma;
2. Las diputaciones que requieren interpretación del idioma o que tengan otras necesidades, pueden sentarse en proximidad mutua y
3. El Presidente podrá indicar dónde deben sentarse las diputaciones y otras personas según sea necesario para facilitar los asuntos de la Cámara.

E. Asientos cerca de la sala

1. El Presidente y el Secretario designarán la galería para visitantes.
2. El Presidente y el Secretario podrán designar zonas cercanas a la sala de la Cámara de Diputados para asientos para los Diputados Alternos, miembros del Consejo Ejecutivo, y otros.

F. Revocación de privilegios de sala

1. Cualquier persona, incluidos los miembros y oficiales, puede ser excluida por causa justificada de la Sala de la Cámara por el voto de dos tercios.
2. Cualquier moción para excluir deberá indicar la duración de tiempo, hasta la clausura, que el miembro se queda excluido de la Sala.
3. La moción puede establecer que la persona deje de servir como miembro de un comité durante la exclusión de la persona de la Sala.

V. Funcionarios

A. Presidente. El Presidente de la Cámara de Diputados será elegido de conformidad con los Cánones.

1. El Presidente presidirá todas las reuniones de la Cámara, a menos que el Presidente renuncie a la presidencia por un período temporal.
2. Si el Presidente renuncia a la Presidencia:
 - i. Presidirá el Vicepresidente o
 - ii. Si el Vicepresidente no puede o no desea presidir, el Presidente podrá designar a cualquier Diputado para presidir.
3. Si el Presidente ha renunciado a la Presidencia, el Presidente podrá reanudar la Presidencia en cualquier momento.

B. Vicepresidente. El Vicepresidente de la Cámara de Diputados será elegido de conformidad con los Cánones.

1. El Vicepresidente presidirá todas las reuniones de la Cámara en ausencia del Presidente.
2. Si el Vicepresidente está presidiendo y no desea presidir, el Vicepresidente podrá designar a cualquier Diputado para presidir.

C. Secretario y Secretarios Auxiliares

1. El Secretario de la Cámara de Diputados será elegido de conformidad con los Cánones.
2. El Secretario podrá nombrar Subsecretarios.

D. Parlamentario

1. El Presidente podrá nombrar a uno o varios Parlamentarios y Viceparlamentarios para asesorar al Presidente o quien esté presidiendo sobre el proceso parlamentario.
2. Un Parlamentario puede ser un miembro de la Cámara u otra persona, a discreción del Presidente.
3. El Parlamentario podrá dirigirse a la Cámara o a cualquier comité de la Cámara bajo la dirección del Presidente o quien esté presidiendo para facilitar los asuntos de la Cámara.

E. Capellán

1. El Presidente podrá nombrar a uno o varios capellanes para la Cámara, quienes pueden, pero no tienen que, ser miembros de la Cámara. El Presidente determinará las obligaciones del Capellán.

F. Oficial del Orden (Sergeant-at-Arms)

1. El Presidente podrá nombrar a un oficial del orden y los auxiliares que estime convenientes.
2. El Oficial del Orden puede ser un miembro de la Cámara u otra persona, a discreción del Presidente.
3. El Presidente determinará las obligaciones del Oficial del Orden. Sus deberes podrían incluir:
 - i. localizar a los presidentes de los comités legislativos y escoltarlos a la mesa;
 - ii. escoltar a los visitantes distinguidos y realizar los deberes ceremoniales;
 - iii. mantener orden y decoro en la Cámara;
 - iv. asegurar que sólo las personas autorizadas estén sentadas en la sala durante las sesiones de la Cámara, salvo cuando haya una sesión conjunta de ambas Cámaras; y
 - v. asegurar que sólo personas autorizadas estén presentes durante sesiones a Puerta Cerrada.

VI. Agenda de las sesiones ordinarias**A. Orden normal de actividades**

1. El Orden del Día de cada sesión de la Cámara será el siguiente, a menos que sea modificado por la Cámara en el calendario aprobado por la Cámara:
 - i. Oración de apertura
 - ii. Informe sobre la Certificación de las Actas
 - iii. Comunicaciones de la Presidencia
 - iv. Informe sobre Labor Parlamentaria
 - v. Informe sobre las elecciones
 - vi. Informes de los comités y legislación
2. Orden de los informes de comités. El orden de legislación y de informes de comités se determinará de la siguiente manera:
 - i. El Comité de Labor Parlamentaria aprobará y publicará un calendario legislativo diario el día antes de cada sesión legislativa;
 - ii. Durante el tiempo asignado para los Informes de Comités y Legislación diarios, se contemplarán las resoluciones en el orden que aparecen en el calendario publicado.
 - iii. Tras el aplazamiento para el día, el Comité de Labor Parlamentaria actualizará el calendario para el día siguiente y modificará el orden de los Informes de Comités, según sea necesario para considerar la legislación de alta prioridad.
 - iv. Una vez que se incorpore al Calendario Legislativo la legislación, ésta permanecerá en el Calendario a menos que sea retirada o decidida por la Cámara.

B. Orden Especial

1. Prioridad sobre asuntos ordinarios. Si la Cámara adopta un Orden Especial, tendrá prioridad sobre cualquier otro asunto, incluso mociones, informes o resoluciones pendientes.
2. Voto. El Orden Especial requiere el voto de dos tercios para ser aprobado o modificado.
3. Consideración Especial El Presidente, en cualquier momento en que no se esté considerando otro asunto, puede presentar cualquier Asunto a la Cámara para su consideración y decisión inmediata.

C. Calendario de Consentimiento

1. Asuntos incorporados al Calendario de Consentimiento. El Secretario llevará un Calendario de Consentimiento que se someterá a votación una vez al día como la primera orden legislativa del día.
2. Publicación del Calendario de Consentimiento.
 - i. El Calendario de Consentimiento deberá publicarse por lo menos 24 horas antes del comienzo de la sesión en la que el calendario se someterá a votación.
 - ii. El Calendario de Consentimiento debe ser publicado por el Secretario:
 - a) en línea o
 - b) en un lugar previamente anunciado y repartido entre los Diputados.
3. Incorporación de puntos en el Calendario de Consentimiento. Todos los Informes de Comité sobre Resoluciones o Memoriales se colocarán automáticamente en el Calendario de Consentimiento a menos que:
 - i. sea eliminado de conformidad con estas Reglas;
 - ii. las Reglas de Orden, las Reglas de Orden Conjuntas, los Cánones o la Constitución disponen un procedimiento diferente para la consideración del punto;
 - iii. el punto ha sido establecido por Orden Especial; o
 - iv. el punto es una de las siguientes cosas:
 - a) un informe del Comité Permanente Conjunto sobre Programa, Presupuesto y Finanzas;
 - b) una elección;
 - c) una resolución de privilegio o de cortesía;

- d) la confirmación de la elección del Obispo Presidente.
4. Eliminación de puntos del Calendario de Consentimiento. Un punto puede ser retirado del Calendario de Consentimiento en cualquier momento antes de la votación final en el Calendario por:
 - i. el Comité Legislativo que propuso el punto;
 - ii. la Presidencia del Comité de Labor Parlamentaria;
 - iii. el proponente de la Resolución o Memorial;
 - iv. cualesquiera tres diputados;
 - v. El Presidente de la Cámara de Diputados.
 5. Votación sobre el Calendario de Consentimiento. Al votar sobre el Calendario de Consentimiento, la Cámara votará sobre todos los puntos a la vez. Se requiere una mayoría de votos para aprobar el calendario.
 - i. Voto afirmativo. Un voto para aprobar el Calendario de Consentimiento es un voto para actuar sobre la recomendación del Comité para todos los puntos en el Calendario de Consentimiento.
 - ii. Un voto negativo. Si la Cámara rechaza el Calendario de Consentimiento, el Comité de Labor Parlamentaria colocará todos los puntos del Calendario de Consentimiento en la Agenda.

VII. Resoluciones y Memoriales

A. entregadas de antemano Las resoluciones son asuntos por los cuales la Cámara o la Convención General habla de un tema o materia en particular, enmienda la Constitución o cánones o expresa la opinión de la cámara.

B. Memoriales

1. Los Memoriales son declaraciones sobre asuntos de gran importancia que instan a la Convención General a tomar medidas sobre un tema en particular.
2. Los memoriales se remiten a un comité legislativo para informar al comité y para que se tengan en cuenta en sus deliberaciones.
3. Un comité puede proponer una resolución en respuesta a un memorial.

C. Forma. Toda Resolución o Memorial tomarán la forma proscrita por el Secretario.

D. Propuestas. Una Resolución o Memorial puede ser propuesto por:

1. un Diputado, si:
 - i. otros tres Diputados aprueban la resolución; y
 - ii. el Diputado no propone más de tres resoluciones.
2. el Presidente de la Cámara de Diputados;
3. un Comités de la Cámara de Diputados;
4. un Mensaje de la Cámara de Obispos;
5. una Diócesis;
6. una Provincia;
7. una Comisión Permanente, Grupo de Trabajo u organismo obligado a rendir informe a la Convención General;
8. el Consejo Ejecutivo.

E. Fecha límite para entrega. Ninguna Resolución ni Memorial podrá presentarse a la Cámara después del final del segundo día legislativo, a menos que sea:

1. una resolución de privilegio o de cortesía;
2. propuesta por un Comité de la Cámara de Diputados;
3. sea propuesta por el Presidente de la Cámara de Diputados;
4. un Mensaje de la Cámara de Obispos; o
5. votada por la Cámara para consideración.

VIII. Comités Legislativos

A. Reglas Generales sobre Comités Legislativos

1. Nombramiento y formación

- i. A más tardar 90 días antes del primer día legislativo de la Convención General, el Presidente nombrará Comités Legislativos para el trabajo de la Cámara de Diputados en la Convención General.
- ii. Los Comités Legislativos pueden incluir los siguientes y otros que el Presidente designe:
 - a) Reglas de Orden. Revisa y propone Resoluciones para modificar las reglas que rigen la Cámara.
 - b) Constitución y Cánones. Recibe y propone Resoluciones que proponen enmiendas al texto de la Constitución o los Cánones;
 - c) Gobernanza y Estructura. Recibe y propone Resoluciones que tratan la gobernanza y la estructura de esta Iglesia, incluida la Convención General, el Consejo Ejecutivo y la Comunión Anglicana.
 - d) Misión Mundial Recibe y propone Resoluciones sobre personal para la misión, la estrategia de la misión mundial y relaciones de pacto con otras provincias u organismos anglicanos.
 - e) Justicia Social y Política Internacional. Recibe y propone Resoluciones sobre temas de justicia social en las diócesis extranjeras de la Iglesia Episcopal y el trabajo de la paz y la justicia internacional de esta Iglesia, incluyendo la interacción con la Comunión Anglicana.
 - f) Justicia Social y Política de los Estados Unidos. Recibe y propone Resoluciones sobre temas de justicia social que enfrenta Estados Unidos, entre ellos su participación internacional.
 - g) Vitalidad de las Congregaciones. Recibe y propone Resoluciones sobre la salud, el desarrollo y la reconstrucción de congregaciones y comunidades de fe, incluso la plantación de iglesias, comunidades universitarias y contextos nuevos y no tradicionales.
 - h) Evangelismo y Comunicaciones. Recibe y propone Resoluciones sobre la evangelización dentro de las jurisdicciones de esta Iglesia; recibe y propone resoluciones sobre estrategias y tecnologías de comunicación para fortalecer la capacidad de comunicación del Evangelio de la Iglesia y las oportunidades para la administración e intercambio de información y dentro de la Iglesia.
 - i) Libro de Oración, Liturgia y Música. Recibe y propone Resoluciones sobre el Libro de Oración Común, la liturgia y la música de esta Iglesia.
 - j) Formación y Educación para el Ministerio. Recibe y propone Resoluciones sobre la formación y la educación cristiana para todos los bautizados y todos los asuntos relacionados con el ministerio ordenado.
 - k) Church Pension Fund Recibe y propone Resoluciones sobre el objetivo, el alcance, la estructura y el trabajo del Church Pension Fund, entre otros, pensiones, discapacidad, seguro de salud, otros seguros y productos para seglares y religiosos empleados de la Iglesia, seguros para las instituciones de la Iglesia y publicación.
 - l) Mayordomía y Desarrollo. Recibe y propone Resoluciones sobre la administración, la educación la administración, el desarrollo y las donaciones planificadas.
 - m) Relaciones Ecuménicas e Interreligiosas. Recibe y propone Resoluciones sobre las relaciones entre esta Iglesia y otras Iglesias, esta Iglesia y otras religiones, la cooperación y unidad entre iglesias y el diálogo y actos interreligiosos.
 - n) Responsabilidad Medioambiental y Cuidado de la Creación. Recibe y propone Resoluciones sobre la mayordomía del medio ambiente y el cuidado de la creación.
 - o) Confirmación del Obispo Presidente. Recibe el Informe de la Cámara de Obispos sobre la elección de un Obispo Presidente y recomienda el acto en relación con la confirmación.
- iii. Comités Legislativos Especiales. El Presidente nombrará los siguientes comités para el trabajo de la Cámara de Diputados en la Convención General a más tardar 90 días antes del primer día legislativo

de la Convención General. Estos comités no están obligados a celebrar audiencias en virtud de estas Reglas antes de tomar una decisión.

- a) Labor Parlamentaria Propone la agenda de la Cámara, determina el Calendario del Día y propone Órdenes Especiales y programa las elecciones.
 - b) Certificación de las Actas Revisa las actas del día legislativo anterior, corrige las actas y reporta su finalización a la Cámara.
 - c) Privilegio y Cortesía. Recibe y propone Resoluciones que alaban a individuos u organizaciones y propone Resoluciones que expresan el agradecimiento de la Cámara por grupos o personas.
 - d) Referencias. Inscribe a los Diputados e informa sobre el número de miembros con derecho a voto en la Cámara de Diputados en cada sesión y actúa como escrutadores de votos en las elecciones.
2. Membresía y Composición
 - i. El Presidente determinará el tamaño de cada Comité Legislativo y nombrará a los miembros.
 - ii. Todos los miembros de los comités legislativos deben ser Diputados.
 - iii. El Presidente será miembro de todos los Comités Legislativos, ex officio.
 - iv. El Presidente tratará de equilibrar los miembros del comité a través de las provincias de la Iglesia, cuando sea posible.
 3. Oficiales del Comité
 - i. El Presidente designará al Presidente, Vicepresidente, Secretario, y cualquier otro directivo que considere necesario para cada Comité Legislativo.
 - ii. El Presidente debe nombrar a los directivos de los comités legislativos a más tardar 90 días antes del primer día legislativo de la Convención General.
 4. Publicación de los Integrantes del Comité
 - i. La designación de Comités Legislativos, los miembros y directivos se divulgará al público.
 - ii. El Secretario de la Cámara de Diputados dará a conocer la composición de los Comités Legislativos a la Iglesia.
 5. Función y Autoridad de los Comités Legislativos. Cada Comité Legislativo tendrá las siguientes funciones y responsabilidades:
 - i. Considerar Resoluciones, Memoriales y otros asuntos que les sean remitidos para actuación o información.
 - ii. Proponer Resoluciones y Memoriales sobre temas que no han sido remitidos al Comité para actuación, pero que están dentro del alcance de la descripción de sus obligaciones en virtud de la Regla VIII.A.1.ii o que le sean asignadas por el Presidente.
 - iii. Celebrar audiencias.
 - iv. Preparar informes y recomendar actos sobre Resoluciones, Memoriales y otros asuntos que le sean remitidos.
 6. Reuniones de Comités
 - i. El Secretario de la Cámara de Diputados encargará un espacio de encuentro para cada Comité Legislativo.
 - ii. El lugar de reunión para cada Comité Legislativo de la Cámara de Diputados se dará a conocer a la Cámara de Diputados y al público por el Secretario de la Cámara de Diputados.
 - iii. El Presidente podrá convocar a cualquier Comité Legislativo para examinar los asuntos sometidos a su consideración por el Comité Permanente Conjunto sobre Planificación y Arreglos antes de la hora fijada para las reuniones del Comité Legislativo en la Convención General. Estas reuniones se llevarán a cabo electrónicamente de una manera tal que todos los miembros puedan escuchar a todos los demás miembros.
 - iv. Una reunión puede ser convocada por el Presidente o por la mayoría de los miembros.
 - v. De conformidad con el Canon V.3.1 el quórum será la mayoría de todos los miembros.
 - vi. Los Comités Legislativos pueden, pero no están obligados a, reunirse en sesión afín con un Comité Legislativo de la Cámara de Obispos asignado a considerar el mismo asunto o asuntos. El Comité

Legislativo de la Cámara de Diputados siempre debe votar por separado en el acto final de cualquier asunto que le sea remitido.

- vii. Sólo los miembros del Comité Legislativo pueden hablar durante las reuniones, a menos que el Presidente invite a otras personas a hablar.
 - viii. Todas las reuniones de los Comités Legislativos estarán abiertas al público a menos que el Comité vote para celebrar una reunión a puerta cerrada.
 - ix. Un Comité Legislativo podrá celebrar una reunión a puerta cerrada con el voto de dos tercios de los miembros presentes. Ninguna decisión final sobre un asunto sometido al Comité podrá ser tomada durante una reunión a puerta cerrada.
7. El Secretario del Comité Legislativo tendrá o encargará un acta de:
- i. la fecha y lugar de la reunión;
 - ii. la asistencia de los miembros del Comité en cada reunión;
 - iii. las resoluciones y los asuntos debatidos en cada reunión y todas las decisiones tomadas al respecto; y
 - iv. todas las demás mociones y actos del Comité.
8. El Secretario del Comité Legislativo archivará el expediente de cada reunión del Comité Legislativo con el Secretario de la Cámara de Diputados a la conclusión de cada reunión.
- B. Audiencias de los Comités Legislativos
1. Audiencias Obligatorias
 - i. Los Comités Legislativos deben celebrar una audiencia para cada Resolución, Memorial, o cualquier otro asunto que sea presentado para actuación o preparado por él antes de tomar la decisión final.
 - ii. Los comités legislativos deben tratar de programar todas las Resoluciones, Memoriales y otras cuestiones sobre el mismo tema para que sean escuchados al mismo tiempo.
 - iii. Los Comités Legislativos pueden celebrar audiencias hasta dos días (2) antes del primer día legislativo de la Convención General.
 2. Avisos de Audiencia
 - i. Antes de la Convención General Un Comité Legislativo podrá dar Aviso de Audiencia al Secretario de la Cámara de Diputados en cualquier momento más de siete (7) días antes del primer día legislativo de la Convención General. Al recibir el Aviso de Audiencia, la información será publicada por el Secretario en el sitio web de la Convención General. Todas las audiencias que se llevarán a cabo dos días antes del primer día legislativo de la Convención General deben cumplir con esta Regla.
 - ii. Durante la Convención General. Para las audiencias que se celebrará un día antes del primer día legislativo de la Convención General, o posteriormente durante la Convención General, el Comité Legislativo entregará el Aviso de Audiencia al Secretario de la Cámara de Diputados para que pueda ser publicado por la Secretaría en el sitio web de la Convención General por lo menos ocho (8) horas antes de la audiencia. Para las audiencias programadas antes de las 10:00 a.m., el Aviso de Audiencia debe ser publicado por el Secretario a las 6:00 p.m. a más tardar del día antes de la audiencia.
 - iii. El Secretario de la Cámara de Diputados se el formato para el Aviso de Audiencia.
 3. Testimonio en las Audiencias
 - i. Cualquier persona puede declarar ante el Comité Legislativo.
 - ii. Toda persona que desee testificar ante el Comité Legislativo debe registrarse mediante la firma de una hoja testigo.
 - iii. El declarante debe identificarse por su nombre, condición (Diputado, Obispo, o Visitante), Diócesis, organización representada, en su caso, y la Resolución o asunto sobre el que desean declarar.
 - iv. La Presidencia podrá limitar el número de personas que pueden testificar, establecer límites de tiempo, alternar a favor y en contra, dar preferencia a los Diputados u otros grupos de personas y por otros medios regular la audiencia.
 4. Actas de Audiencias
 - i. El Secretario del Comité Legislativo tendrá o encargará un acta de:
 - a) la fecha y lugar de la audiencia;

- b) la asistencia de los miembros del Comité en cada audiencia;
 - c) Resoluciones y temas considerados en cada audiencia; y
 - d) nombre e información de identificación de cada declarante ante la Comisión Legislativa y de la resolución o asunto sobre el que él o ella habló.
- ii. El Secretario del Comité Legislativo archivará el expediente de cada audiencia del Comité Legislativo con el Secretario de la Cámara de Diputados a la conclusión de cada audiencia.
- C. Informes de los Comités Legislativos
1. Cada Comité Legislativo debe tomar una decisión final sobre cada resolución y otros asuntos que le sean remitidos para actuación para recomendar a la Cámara que la Cámara tome una de las siguientes medidas:
- i. **adoptar en la forma propuesta;**
 - ii. **adoptar con enmiendas** del Comité Legislativo;
 - iii. **adoptar una sustituta**
 - a) La Resolución sustituta debe tratar el mismo tema que la Resolución remitida al Comité Legislativo para actuación.
 - b) La Resolución sustituta sólo puede amparar una Resolución remitida al Comité Legislativo para actuación.
 - c) Si la Cámara se niega a adoptar una sustituta, la resolución original será remitida automáticamente al Comité para consideración adicional.
 - iv. **adoptar una sustituta consolidada**
 - a) La Resolución sustituta consolidada debe tratar el mismo tema que la Resolución remitida al Comité Legislativo para actuación.
 - b) Su informe sobre la decisión final sobre esa Resolución debe identificar todas las otras resoluciones que la Resolución sustituta está destinada a cubrir.
 - c) Un voto por el Comité Legislativo de recomendar la adopción de una Resolución sustituta consolidada será una recomendación automática de **no hacer nada** sobre ninguna de las demás Resoluciones que la Resolución sustituta consolidada está destinada a cubrir.
 - d) Si la Cámara se niega a adoptar una sustituta consolidada, las resoluciones originales serán remitidas automáticamente al Comité para consideración adicional.
 - v. **rechazar**
 - vi. **remitir** a una Comisión Permanente específica, a un Grupo de Trabajo de la Convención General, al Consejo Ejecutivo u otro órgano de la Iglesia para estudio, actuación o para hacer recomendaciones sobre el tema a la próxima Convención General
 - vii. **no tomar más medidas** porque
 - a) el asunto ya se ha tratado por decisión de la Cámara de Diputados en esta reunión de la Convención General;
 - b) el asunto está amparado por una Resolución de una Convención General anterior; o
 - c) por otras razones;
 - viii. **Si la resolución o el asunto ha sido decidido en la Cámara de Obispos:**
 - a) coincidir con la decisión de la Cámara de Obispos;
 - b) coincidir con las enmiendas del Comité Legislativo de la Cámara de Diputados;
 - c) coincidir con una resolución sustituta del Comité Legislativo de la Cámara de Diputados;
 - d) no coincidir y tomar una decisión diferente;
 - e) no coincidir;
 - ix. Un Mensaje de la Cámara de Obispos de desestimar se tratará como **no actuar**.
2. Informe de Minoría
- i. Si hay una posición minoritaria en una decisión final sobre una resolución u otra materia y la minoría pide presentar un informe de minoría a la Cámara, el Presidente incluirá el informe de la minoría en el informe del Comité Legislativo sobre la decisión final sobre la Resolución u otro asunto.

- ii. Una posición de minoría se compone de por lo menos un cuarto (1/4) de los miembros del actual Comité Legislativo presentes y en votación de Resolución, Memorial, o cualquier otro asunto.

IX. Otros Comités

A. Reglas Generales sobre Otros Comités

1. Nombramiento y formación
 - i. El Presidente podrá formar otros Comités para las labores de la Cámara de Diputados en la Convención General a más tardar 90 días antes del primer día legislativo de la Convención General, con la salvedad que los Comités de Conferencia se formarán según sean necesarios.
 - ii. Los Comités Legislativos pueden incluir los siguientes y otros que el Presidente designe:
 - a) Revisión de Resoluciones
 1. El Comité de Revisión de Resoluciones revisará todas las Resoluciones presentadas antes de la Convención General para asegurarse de que son compatibles con el sistema de esta Iglesia, que están en la forma requerida por los cánones y para evaluar si tienen implicaciones financieras.
 2. El Comité elaborará un informe de cada Resolución o Memorial y lo proporcionará a la presidencia del Comité Legislativo a la que la Resolución o Memorial se remitió para actuación. El Comité continuará el proceso de revisión, mientras la Convención General está en sesión.
 3. El Comité podrá elaborar o redactar de nuevo cualquier asunto en el lenguaje adecuado al ser remitido por el Presidente, el Comité Legislativo, Diputado, o la Cámara.
 - b) Asistentes Legislativos
 1. El Presidente puede nombrar ayudantes legislativos para asistir a los Comités Legislativos en el ejercicio de las actividades antes y durante la Convención General.
2. Membresía y Composición
 - i. El Presidente determinará el tamaño de otros Comités y nombrará a los miembros.
 - ii. Los miembros de otros Comités no tienen que ser Diputados.
 - iii. El Presidente será miembro de todos los Comités *ex officio*.
3. Oficiales del Comité
 - i. El Presidente designará al Presidente, Vicepresidente, Secretario, y cualquier otro directivo que considere necesario para cualquier otro Comité.
 - ii. El Secretario de la Cámara de Diputados dará a conocer la composición de los otros Comités a la Iglesia.

B. Reuniones de Comités

1. El Secretario de la Cámara de Diputados encargará un espacio de encuentro para cada Comité.

C. Creación de Comités de Conferencia

1. Una Comité de Conferencia se creará a través de:
 - i. Un voto por la Cámara para remitir la legislación aprobada por la Cámara de Obispos a un Comité de Conferencia; o
 - ii. Cuando la Cámara ha coincidido, con enmiendas, en decisiones tomadas por la Cámara de Obispos para coincidir con enmiendas sobre legislación aprobada por la Cámara.
2. Nombramiento. El Presidente nombrará a todos los miembros de un Comité de Conferencia de entre los miembros de la Cámara de Diputados.
3. Acto Final. Cuando se haya formado un Comité de Conferencia, la resolución final del asunto bajo consideración se aplazará hasta que el Comité de Conferencia haya informado a esta Cámara.

X. Comités Especiales

A. El Presidente podrá designar Comités Especiales para el trabajo de la Cámara de Diputados en o entre sesiones de la Convención General.

B. Membresía y Composición

1. El Presidente determinará el tamaño de cada Comité Especial y nombrará a los miembros.
2. Los miembros de los Comités Especiales no tienen que ser Diputados.
3. El Presidente será miembro de todos los Comités Especiales, *ex officio*.

C. Oficiales del Comité

1. El Presidente designará al Presidente, Vicepresidente, Secretario, y cualquier otro directivo que considere necesario para cualquier otro Comité Especial.
2. El Secretario de la Cámara de Diputados dará a conocer la composición de los Comités Especiales a la Iglesia.

XI. Sesiones de la Cámara**A. Sesiones Legislativas**

1. Propósito. Una Sesión Legislativa es una sesión ordinaria de la Cámara de Diputados en la que la Cámara considera resoluciones, escucha informes de comités y proporciona a los diputados una oportunidad para debatir.

B. Sesiones de Orden Especial

1. Propósito. Una Sesión de Orden Especial es una sesión dispuesta por la Cámara para considerar una legislación, tema, o cualquier otro asunto determinado en virtud de las reglas especiales para la deliberación y el debate. Las sesiones pueden servir para estudiar asuntos importantes o estratégicos de manera informal para la conversación y la conexión.
2. Cómo se convoca. Una Sesión de Orden Especial puede ser programada por el voto de las dos terceras partes de la Cámara.

C. Sesiones Cerradas

1. Propósito. Una Sesión Cerrada tiene asistencia limitada y se utiliza para hablar de asuntos sensibles o pastorales.
2. Cómo se convoca Los Diputados pueden votar para entrar en una Sesión Cerrada por mayoría de votos.
3. Quién puede asistir. Sólo podrán asistir a una sesión a puerta cerrada las siguientes personas:
 - i. Diputados;
 - ii. Directivos de la Cámara de Diputados;
 - iii. personas a quienes se les ha concedido asiento en la sala de la Cámara;
 - iv. otras personas autorizadas por la Cámara;
 - v. otras personas autorizadas por el Presidente.
4. Reglas especiales relativas a las Sesiones a Puerta Cerrada
 - i. El Secretario levantará actas para todas las Sesiones Cerradas. Las actas levantadas durante una Sesión Cerrada sólo pueden ser revisadas y reveladas en una Sesión Cerrada.
 - ii. No pueden usarse dispositivos electrónicos para comunicarse durante la Sesión Cerrada.
 - iii. Los miembros tienen la obligación moral de mantener la calidad confidencial de las actas de una Sesión Cerrada.

XII. Debate

A. Los Diputados pueden debatir.

1. Cualquier Diputado o persona con asiento y voz en la sala de la Cámara podrá participar en el debate, a menos que una regla de la Cámara especifique lo contrario.

B. Definiciones

1. Debate Los debates son una oportunidad para que los Diputados participen en la discusión sobre cualquier asunto.
2. Asunto. Un asunto incluye cualquier Resolución, Memorial, moción, Mensaje de la Cámara de Obispos o informe de Comité, que se presenta a la Cámara para su consideración y actuación.

C. Los Diputados podrán participar en un debate sobre cualquier asunto, excepto cuando:

1. el debate se haya terminado con el voto de la Cámara;
2. el debate no se permita debido a una Regla de la Cámara, una Regla Conjunta, un Canon o la Constitución.

D. Límites de tiempo

1. Se permite un total de 30 minutos para debatir sobre:
 - i. cualquier asunto; y
 - ii. todas las mociones relacionadas con ese asunto.
2. Si una persona se levanta para hablar durante los primeros seis minutos, ningún miembro podrá proponer lo siguiente a menos que ninguna otra persona desee debatir sobre el asunto:
 - i. enmendar la moción o resolución;
 - ii. proponer un sustituto;
 - iii. terminar el debate.
3. Durante un Debate sobre cualquier moción o asunto, cualquier miembro podrá:
 - i. hablar hasta 2 minutos, o hasta 4 minutos si se requiere interpretación lingüística, después de que el Presidente le dé la palabra;
 - ii. hablar dos veces.
4. El Debate terminará después de:
 - i. una votación exitosa para terminar el debate;
 - ii. concluido el tiempo permitido para el debate por una Regla u Orden Especial; o
 - iii. por el Presidente si
 - a) por lo menos tres personas han hablado en favor del asunto y nadie se levanta para hablar en contra; o
 - b) por lo menos tres personas han hablado en contra del asunto y nadie se levanta para hablar en favor; o
 - c) nadie se levanta para hablar sobre el asunto.

XIII. Mociones

A. Cómo se proponen

1. Las mociones podrán ser propuestas por cualquier Diputado o persona autorizada a presentar una moción en las Reglas de la Cámara;
2. Un Diputado que desee presentar una moción debe:
 - i. reconocer su intención de proponer una moción en cualquier sistema de cola de espera; y
 - ii. ser reconocido por el Presidente o la presidencia.

B. Tipos de mociones. Cualquier Diputado puede hacer una de las siguientes mociones y no se podrá hacer ninguna otra moción en la Sala de la Cámara:

1. **Mociones que afectan los asuntos generales de la Cámara:**

- i. Para levantar la sesión o para descanso:
 - a) Se utiliza para finalizar una sesión (clausura) o para tomar un breve receso.
 - b) Tiene las siguientes características:
 - 1. No se permite el debate.
 - 2. No se pueden hacer enmiendas.
 - 3. Se requiere una mayoría de votos.
 - ii. Levantar la sesión y reunirse de nuevo a una hora determinada.
 - a) Se utiliza para finalizar una sesión y establecer una hora para volver a reunirse.
 - b) Tiene las siguientes características:
 - 1. El debate sólo se permite sobre la hora.
 - 2. Las enmiendas sólo se permiten sobre la hora.
 - iii. Apelar la decisión del Presidente o la presidencia:
 - a) Se utiliza para apelar cualquier decisión del Presidente o la presidencia sobre cualquier cuestión de procedimiento;
 - b) Tiene las siguientes características:
 - 1. Se permite el debate.
 - 2. Se permiten las enmiendas.
 - 3. Se requiere una mayoría de votos.
 - iv. Crear una Orden Especial o cambiar la Agenda
 - a) Se utiliza para crear una Orden Especial que no está incluida en el programa de la Convención o para cambiar el Orden del Día. También puede incluir reglas especiales para regular cómo se llevará cabo la orden.
 - b) Tiene las siguientes características:
 - 1. Se permiten las enmiendas.
 - 2. Se permite el debate.
 - 3. Se requiere una votación de dos tercios.
 - v. Suspender las Reglas
 - a) Se utiliza para suspender o modificar las Reglas de la Cámara que interfieren con un objetivo particular de la Cámara.
 - b) Tiene las siguientes características:
 - 1. Se permiten las enmiendas.
 - 2. Se permite el debate.
 - 3. Se requiere una votación de dos tercios.
2. **Las mociones que afectan el debate sobre una resolución o asunto:**
- i. Poner fin al debate y votar de inmediato:
 - a) Se utiliza para poner fin al debate sobre una moción, resolución, informe u otro punto de actuación y forzar un voto sobre la moción. A veces también se conoce como “demandar la cuestión previa.”
 - b) Tiene las siguientes características:
 - 1. No se puede proponer con respecto a una resolución y enmendar al mismo tiempo;
 - 2. No se permite el debate;
 - 3. Se requiere una votación de dos tercios de la mayoría.
 - ii. Posponer el debate de una moción o resolución hasta cierto tiempo
 - a) Se utiliza para aplazar el debate y considerar una moción o resolución hasta cierta hora, hasta después de transcurrido cierto tiempo o hasta después de que haya ocurrido un suceso. No se puede utilizar para terminar una moción.
 - b) Tiene las siguientes características:
 - 1. Se permite el debate.
 - 2. Se permiten las enmiendas.
 - 3. Se requiere una mayoría de votos.

- iii. Retirar del Comité
 - a) Se utiliza para retirar algo de un comité y presentar de inmediato a la sala de la Cámara.
 - b) Tiene las siguientes características:
 - 1. No puede llevar a cabo antes del cuarto día legislativo.
 - 2. Se permite el debate.
 - 3. No se permiten las enmiendas.
 - 4. Se requiere una votación de dos tercios.

3. **Las mociones que afectan a lo que se hace con un asunto.**

- i. Remitir al comité de origen, a un comité diferente, a una comisión permanente, u otro organismo
 - a) Se utiliza para remitir un asunto a un comité o grupo para estudiar el asunto y reportar modificaciones o medidas sugeridas.
 - b) Tiene las siguientes características:
 - 1. Se puede debatir.
 - 2. Puede ser enmendada en cuanto al organismo remitido.
 - 3. Se requiere una mayoría de votos.
- ii. No actuar
 - a) Se utiliza para detener la consideración de una Resolución o Memorial particular y eliminarlo de la consideración total en la presente reunión de la Cámara.
 - b) Tiene las siguientes características:
 - 1. Se permite el debate.
 - 2. No se permiten las enmiendas.
 - 3. Se requiere una mayoría de votos.
- iii. Enmendar o Sustituir
 - a) Se utiliza para modificar o cambiar una Resolución o moción. Esto incluiría un cambio técnico o una modificación de fondo que pudiera alterar el significado o la intención de una Resolución o moción. Las enmiendas deben estar relacionadas con el punto de la resolución que están tratando de cambiar.
 - b) Las Enmiendas Secundarias son:
 - 1. cambios que se proponen a una enmienda. Las enmiendas secundarias deben estar relacionadas con el tema específico de una enmienda y no pueden ser utilizadas para alterar otras partes de una Resolución o partes no afectadas por la enmienda.
 - c) Tiene las siguientes características:
 - 1. Se permite el debate.
 - 2. Se permiten enmiendas secundarias.
 - 3. Se requiere una mayoría de votos.
- iv. Dividir el Asunto
 - a) Se utiliza para dividir una moción, Resolución o Memorial en partes separadas y votar por separado. Si la moción es fácilmente divisible en temas separados, puede ser dividida por la Presidencia a petición de un miembro.
 - b) Proceso de usar esta moción:
 - 1. En primer lugar proponer la moción para dividir la cuestión y explicar dónde se debe dividir.
 - 2. La Presidencia decide sobre la moción y si es divisible o no.
 - 3. Si la Presidencia dice que no es divisible, cualquier diputado puede apelar la decisión de la presidencia.
- v. Reconsiderar algo sobre lo que se actuó previamente
 - a) Se utiliza para reconsiderar un asunto sobre el que anteriormente votó la Cámara en la presente reunión de la Convención General.
 - b) Tiene las siguientes características:
 - 1. Cualquier diputado podrá pedir la reconsideración de una resolución.
 - 2. No se permiten las enmiendas.

3. El debate se permite si el punto que es reconsiderado es debatible.
4. Se requiere una mayoría de votos.
5. Si se aprueba la moción de reconsideración, la Resolución se restaura a donde estaba inmediatamente antes de que la Cámara tomara la medida que se está considerando.

XIV. Votación

A. Cada miembro debe votar cuando una cuestión se someta a votación.

B. El Presidente podrá excusar a un miembro de la votación sobre un asunto, si:

1. el miembro tiene un conflicto de intereses; o
2. por otra causa justificada.

C. Votar es necesario para adoptar un asunto. La cantidad de votos necesarios para aprobar una medida es:

1. Un voto de la mayoría consiste en más de la mitad de los votos.
2. Un voto de dos tercios consiste en más de dos tercios de los votos.
3. Un voto mayoritario por Órdenes consiste en más de la mitad de las diputaciones seculares y más de la mitad de las diputaciones religiosas.

D. Recuento de los votos. La cantidad necesaria para aprobar un asunto será determinado por los presentes votantes.

E. Procedimiento para el Voto por Órdenes.

1. El Art. 1 Sec. 5 de la Constitución dispone que:
 - i. el voto de cada orden, de clérigos y laicos, se contará por separado y cada orden en cada diócesis tendrá un voto;
 - ii. para aprobar cualquier cuestión sometida a votación por órdenes será necesario el voto afirmativo concurrente de ambas órdenes;
 - iii. el voto afirmativo concurrente de una orden exigirá que en esa orden hayan votado afirmativamente la mayoría de las Diócesis presentes en dicha orden, a menos que la Constitución o los Cánones dispongan un voto mayor;
 - iv. el voto afirmativo de una orden de clérigos o laicos requiere de una mayoría de los Diputados presentes en esa orden en esa Diócesis.
2. No hay voto. No hay voto (es decir, no en sentido afirmativo) se produce cuando la mayoría de una diputación de seculares o religiosos está en contra de un asunto o está en empate.
3. Dos tercios del voto. Si una moción en virtud de las Reglas requiere el voto de dos terceras partes, y se pide un Voto por Órdenes, la moción pasará si hay coincidencia afirmativamente de ambas órdenes.
4. Cuenta. El recuento en un voto por órdenes será por medios electrónicos o escritos según lo disponga el Presidente o la presidencia.
5. La publicación de los resultados. Los resultados de todos los Votos por Órdenes serán publicados oportunamente de manera fácilmente accesible a la Cámara y al público e incluirán cómo votó cada orden de cada diócesis.
6. Sondeo. El voto de cada Diputado de una Diócesis debe indicarse y registrarse cuando lo pida por un miembro de la Diputación.

XV. Elecciones

A. Candidaturas

1. Se permiten propuestas por dos Diputados antes de cualquier elección de la Cámara.
2. Cada candidatura se presenta por escrito, en un formulario aprobado por el Comité Permanente Conjunto de Candidaturas, a la Secretaría, a más tardar el tercer día legislativo.
3. A excepción del Presidente y Vicepresidente de la Cámara, no hay discursos de candidatura para ningún cargo o puesto.

B. Requisitos para Votar

1. Todas las elecciones serán por votación secreta individual, en papel o medio electrónico, salvo cuando no haya más candidatos que puestos abiertos, en cuyo caso el voto puede ser por voz.
 2. Se requiere una mayoría de votos para elegir.
- C. Procedimientos de votación
1. En todas las elecciones en las que hay ocho o menos candidatos, después de la tercera votación, habrá sólo dos candidatos más que quedan en la boleta electoral que la cantidad de vacantes a cubrir. Después de la quinta votación habrá solamente un candidato más que queda en la boleta electoral que la cantidad de vacantes a cubrir.
 2. En todas las elecciones en las que hay más de ocho candidatos, después de la tercera votación, habrá sólo cuatro candidatos más que quedan en la boleta electoral que la cantidad de vacantes a cubrir.
 3. Después de la quinta votación habrá solamente un candidato más que queda en la boleta electoral que la cantidad de vacantes a cubrir.

XVI. Confirmación de la elección de un Obispo Presidente

- A. Cuando el presidente recibe el nombre del obispo elegido por la Cámara de Obispos, el Presidente informará el nombre a la Comisión Legislativa para la Confirmación del Obispo Presidente.
- B. La Comisión Legislativa para la Confirmación del Obispo Presidente hará una recomendación a la Cámara en cuanto a si debe confirmar o no confirmar la elección de la Cámara de Obispos.
- C. La Cámara puede optar por recibir el informe del Comité a la Cámara en sesión cerrada.
- D. Si la Cámara elige recibir el informe en sesión cerrada, la Cámara puede continuar en sesión cerrada para fines de debate.
- E. Al terminar del debate, la Cámara cesará la Sesión Cerrada. El Comité repetirá su recomendación y la Cámara votará inmediatamente sobre la recomendación.
- F. La Cámara votará por votación secreta individual, en papel o medio electrónico, a menos que se solicite votación por Órdenes.

XVII. Autoridad Parlamentaria

- A. La última edición de *Robert's Rules of Order, Newly Revised (Reglas de Orden de Robert, nueva revisión)* regirá la interpretación de estas Reglas y Procedimientos siempre que *Robert's* no se contraponga a estas reglas.
- B. La Constitución, los Cánones, las Reglas Conjuntas y las Reglas de esta Cámara tienen prioridad cuando haya un conflicto con *Robert's Rules of Order*.

XVIII. Cláusula de supremacía y vigencia

- A. Estas reglas están subordinadas a la Constitución, los Cánones y las Reglas de Orden Conjuntas de la Convención General.
- B. Estas Reglas siguen vigentes en cada reunión hasta que sean modificadas revocadas o sustituidas por la Cámara.

XIX. Enmiendas a las Reglas de Orden

- A. La Cámara podrá enmendar estas Reglas en cualquier momento por una mayoría de voto de dos tercios de los miembros presentes.
- B. El Comité Legislativo sobre las Reglas de Orden tendrá en cuenta todas las enmiendas propuestas a las Reglas y hará recomendaciones a la Cámara.
- C. Todas las enmiendas a estas Reglas de Orden entrarán en vigencia inmediatamente a menos que se disponga expresamente lo contrario.