Parliamentary Procedure Study Guide

What is Parliamentary Procedure?

· Based off Robert’s Rules of Order

· Way to conduct an orderly meeting

· Makes meetings more effective and efficient.
How does this relate to FFA?

· Teaches good citizenship

· One of our FFA LDE’s is the Chapter Conducting Contest…a contest where we demonstrate our knowledge of parliamentary procedure and its practices.
Qualifications of a Chapter Conducting Team

· Willingness to work

· Capability of learning parliamentary procedure

· Team spirit

· Well developed voice

· Calmness and Self-confidence
Characteristics of an Ideal Presiding Officer

· Willingness to work

· Self-confidence

· Ability to learn Parliamentary Procedure

· Well developed voice

· Neat Appearance

· Fair and impartial judgment

· Skill in leading people

Steps in Presenting a Motion

1. Rise and address the President

· “Mr/Madam President”

2. Get recognition from President

· “Sally” or “Mr. Reporter”

3. Make the motion

· “ I MOVE that” This is the ONLY correct terminology!

· A brief explanation for why you are making the motion is okay.

a. Ex. Since we need money, I MOVE that we have a fundraiser.

4. Get a second

· “Mr. President, I second the motion.”

· Do not need to rise or obtain recognition

5. Statement of the question

· Done by President

· “It is moved and seconded that…”

· It is proper for the President to then state whether the motion is debatable, amendable, and the vote required.

· If the question is debatable the President will then say “This question is not open for discussion” OR “Are there any remarks?”

Main Motion

· Purpose: to present an item of business for consideration and action by the chapter.

· Second is required

· It is debatable and amendable

· A majority vote is necessary
Lay on the Table

· Purpose- to temporarily delay action on an item of business.

· All amendments and other motions belonging are also tabled.

· Requires a second

· Undebatable and Unamendable

· Majority vote
Previous Question

· Purpose- To terminate discussion on a motion or motions before the chapter and secure an immediate vote.

· If called for without qualifications only immediately pending question is effected.

· Second required

· Undebatable and Unamendable

· Two-thirds vote
Refer to a Committee

· Purpose- To place a question temporarily in a committee.

· This may be done to:

1. Secure more detailed information

2. Secure a recommendation from a smaller group

3. Ensure privacy when dealing with a delicate matter

4. Allow a more informal discussion of an item of business

5. Give a committee power to act

· Can indicate a standing committee or special committee

· Second required

· Debatable and amendable

· Majority vote

· To discharge a committee requires a two-thirds vote
Amend

· Purpose- to modify the motion that is under consideration

· 2 kinds:

1. First Rank- an amendment applying to an original motion

2. Second Rank- an amendment to an amendment

· Must pertain to the motion which they refer

· Made by striking out, inserting, or striking out and inserting words.

· Second required

· Debatable when the motion it applies to is debatable

· May be amended by an amendment of the second rank

· Second rank amendments cannot be amended

· Majority vote
Point of Order

· Purpose- to enforce the rules by calling attention to a violation of the rules or a mistake in procedure

· President is duty bound to enforce the correct rules of procedure and should call members out of order when they are in error.

· No second required

· Undebatable and Unamendable

· Recognition not necessary

· No vote required

· May interrupt a speaker
Adjourn

· To terminate (close) the meeting

· Second required

· Undebatable and Unamendable

· Majority vote

· In an FFA meeting closing ceremonies should be performed, adjourn only closes the business session of the meeting.
· Example
