Santa Barbara Section – South Coast Region

California Association of FFA
Constitution and By-Laws

Article I – Name and Purpose of the Organization

Section A. The name of this organization shall be the “Santa Barbara Section,” South Coast Region of the California Association,FFA. Here-in-after referred to as the “Section.”

Section B. The aims and purposes for which this organization is formed are as follows:

1. To promote and encourage the fulfillment, on a Section level, the aims and purposes of the organization, as outlined in the State and National Constitutions.
2. To assist in the development of leadership, cooperation, and citizenship within the Section.

3. To provide, assist with, and actively promote inter-Chapter activities on a section wide basis.

Article II – Membership

Section A. The kinds of membership in this Section shall be Active, Honorary, Alumni, and Collegiate.

Section B. As defined in the Section, State, and National Constitution, members of this organization shall be all active members of Section Chapters in good standing.
Article III – Officers: Executive Committee
Section A. The officers of the Santa Barbara Section of the FFA shall be President, Vice-President, Secretary, Treasurer, Reporter, Sentinel, Historian and Advisor.

Section B. All Section Officers, the Advisor, and two delegates from each chapter shall constitute the Executive Committee. The Executive Committee shall have full authority and control over the organization, subject only to such regulations and By-Laws as may be adopted by the Section organization.

Section C. The elective officers of the Section shall be elected annually by a majority vote of the delegates present at the Spring Section Meeting.

Section D. The Section Advisor is not elected each year as he/she is automatically elected by reason of his/her position as the Chapter Advisor of the elected Section President, unless a different advisor is approved by the advisors in the section.

Section E. All elected Section officers shall hold office from the Project Competition meeting until their replacement by new officers the following Spring, unless removed from office, for cause, by either the Governing or Executive Committee approval, all resignations or vacancies may be filled by the Governing Committee and approved by the Executive Committee or filled through a special election process.

Article IV – Dues and Finances

Section A. Section dues shall be $50 for each chapter, and can be changed by a majority vote at a sectional meeting.

Section B. Section dues become delinquent on the first day of the first Sectional Competition or 60 days after invoices have been e-mailed or mailed out. Chapters not having paid dues by this date will not be allowed or recognized to participate in Section activities until they have done so.

Section C. Dues shall be paid to the Section Advisor and shall be deposited in the Section FFA Checking account. Accurate records of ‘dues paid chapters’ will be kept by the Section Treasurer, who shall be responsible for informing chapters of delinquent payments.

Section D. Expenses of the Section shall be approved by the Executive Committee and necessary bills paid by the Section CATA Advisor or the FFA Treasurer.

Article V – Meetings

Section A. Section FFA meetings will be held at the same time as Sectional FFA Competitions. Chapter Advisors will provide transportation if necessary.

Section B. Special Meetings. The executive Committee shall meet as deemed necessary by the section advisors and section officers.

Article VI – Amendments

Section A. Amendments to this Section Constitution and/or By-Laws shall be submitted, in writing, to the executive committee for consideration, with recommendations, all such amendments shall be prepared for voting by the Section Secretary and Advisor.
Section B. Amendments to the Section Constitution and/or By-Laws shall be adopted by a two-thirds vote of the members present at such Section Meetings.
Section C. The Section Constitution and By-Laws shall be totally reviewed at each section spring meeting. Amendments should be sent to the executive committee to distribute to other chapters at least 2 weeks prior to the spring meeting.
Article VII. Governing Body
Section A. The elected constitutional officers and advisor shall make up the Governing Body of the Section and shall have the power to meet, plan, and execute the activities of the Section; separate from the full Executive Committee. This Body to be termed, Governing Board.

ArticleVIII. Elected Officers: Mandatory Responsibilities

Section A. As defined by the Santa Barbara Section and/or State Constitution, all elected Section officers shall:

1. Be regularly enrolled in an all day or day unit class in vocational agriculture during the complete term of their office.

2. Be required to attend all Section Governing Board and Executive Committee meetings or other called meetings, unless excused by the Governing Body of the Section.
3. Be required to memorize all respective ceremonies conducted as part of actual or assigned officer responsibilities.

4. Be required to assist with the setting up and cleaning up of major activities where officer assistance is required.

5. Be required to attend the Sectional Officer Leadership Conference which is typically in September.

6. The Sectional officer should participate in at least 1 Leadership Development Competition. (Parliamentary Procedure, Public Speaking)

7. Be required to obtain/purchase a “Santa Barbara Section FFA” jacket prior to October 1st.

8. Participate in the Opening & Closing Contest either as a chapter officer or on the open team.

Article IX. – Officer Eligibility and Procedure of Election

Section A. To be eligible for office, a member must hold the Chapter FFA Degree.

Section B. Member seeking election to Section Office shall be required to submit a written application for office and go through a screening process.

Section C. Each chapter advisor shall screen each candidate from their chapter prior to allowing him/her to run for section office, as verified by the advisor’s signature on the officer application.
Section D. The Section Officers will be elected by a majority vote of the delegates present at the Spring Section Meeting.

Article X – Balloting and Voting Procedures

Section A. Each Section Officer will have one vote at all Section meetings, with the exception of the Spring Officer Elections.
Section B. Each Chapter is entitled to 2 votes, with each chapter delegate only voting once, at each Section Meeting.
Section C. Voting for Section Officer Candidates shall be by secret ballot. As necessary, run-off elections will be held in order to obtain a majority vote.

Section D. In the event of a tie, the president may vote.
Article XI. Sectional Goals and Objectives

Section A. Each team of newly elected Section Officers shall identify and outline sectional year long goals and objectives.

Section B. Activity Planning shall be done with consideration to the Section CATA members.

Article XII. Section Officer Duties
Section A. All Section Officers may be assigned additional duties or special duties as needed or required by the programs of the Section.

Section B. President. It shall be the duty of the President to preside over all the meetings of the Section (Executive Committee), and Governing Committee.

1. The President shall appoint all special committees and may serve as an ex-officio member of these committees. The President shall insure the proper and regular operation of all Section Activities.

Section C. Vice-President. The Vice-President shall assume all duties of the president in the event that office becomes vacant by resignation or otherwise.

1. The Vice-President shall preside over all meetings in the absence of the President and shall assume such other duties of the President which are common to such an office.

2. The Vice-President shall serve as the liaison officer between the chapters of his / her Section.

Section D. Secretary. The Secretary shall perform the duties common to such an office and other duties as directed by the Section Advisor, Executive Committee, Governing Board or this Constitution and By-Laws.

Section E. Treasurer. The Treasurer shall perform the duties common to such an office and other duties as directed by the Section Advisor, Executive Committee, Governing Board or this Constitution and By-Laws.

Section F. Sentinel. It shall be the duty of the Sentinel to assist in the conduct of all Section meetings, by greeting guests, seating delegates, arranging paraphernalia, displays and decorations, and carrying out other duties assigned him / her by the President, Executive Committee or Governing Board.

Section G. Reporter. It shall be the duty of the Reporter to prepare news notes

 suitable for publication, particularly in the State FFA Newsletter and FFA New Horizons, on all meetings or activities of the section. The reporter shall also publish a section newsletter twice a year, and perform other duties which may be assigned to him / her by the advisor, executive committee or governing board.

Section H. Historian

1. Assist the reporter in keeping records and pictures of events and competitions.

2. Keep a record of our sectional history.

3. Provide PowerPoint presentations when necessary.

4. Promote the history and purposes of the FFA.

Section I. Advisor
The Section Advisor shall be an ex-officio member of all committees. It is his/her duty to advise the Executive Committee, Governing Board and other committees on matters of policy and to assist Section Officers in conducting of the meetings and programs established by the Section Organization. The advisor shall have the authority to directly assign officer duties necessary to the operation of the Section FFA.
