Resolution of the Avery Council (Proposed)
I. Short Title
This act shall be known as “The Avery Council Standing Executive Subcommittee on Task Forces, Departments, Subcommittees, and Needless Bureaucracy Enabling Act of 2005”.

II. Organization Name and Purpose
Sec. 1 The Avery Council hereby establishes and ordains as its subsidiary the Standing Executive Subcommittee on Task Forces, Departments, Subcommittees, and Needless Bureaucracy. The Subcommittee may also be officially referred to as the “Avery Subcommittee on Subcommittees”, or ASS.

Sec. 2 The purpose of the ASS shall be to establish, manage, and regulate bureaucratic bodies as necessary or unnecessary. The Avery Council empowers the ASS to take all appropriate and inappropriate action to carry out its purpose.

III. Members
Sec. 1 The Chair presides over the Subcommittee when it is in session and issues Decrees as stipulated below. All Decrees of the Chair are subject to veto by motion of the Avery Council. The Chair of the ASS shall be appointed by motion of the Avery Council.
Sec. 2 The Chair shall by Decree appoint a Clerk to keep records of the proceedings of the Subcommittee, both when it is in session and in adjournment. The Chair and Clerk shall work together to publish the proceedings and documents of the ASS, on the Internet and otherwise.

Sec. 3 The Avery Council Chancellor shall personally appoint the Needless Bureaucracy Czar to the Subcommittee. The job of the Needless Bureaucracy Czar is to complain to the ASS, Avery Council, and other suitable and unsuitable bodies about the stupidity of this scheme, and of bureaucracy in general.

Sec. 4 Other persons may become members of the Subcommittee by either Decree of the Chair; motion of the ASS; motion of the Avery Council; or petition by any seventeen (17) members of Avery House, which must include at least one undergraduate, one graduate, one Faculty-in-Residence, one member of the Avery Council, one person under the age of sixteen (16), one custodian, one chemistry major, one upperclassman who has not yet taken Ch 3a, one person in the process of playing DDR, one present or former resident of Page House, and one resident of room 143. The petitioner must also obtain the written endorsement of any cat owned by a current Techer.
Sec. 5 The ASS may create and fill other internal offices as it sees fit or unfit, by motion of the Subcommittee. The ASS may create and appoint persons to sub-subcommittees as it sees fit or unfit, by motion of the Subcommittee.
Sec. 6 Any officer of the ASS may be impeached by a vote of three-fourths (3/4) of the Avery Council, rounded down; thirteen-sixteenths (13/16) motion of the Subcommittee, rounded down; or petition of e-piths (e/π) of the members of Avery House, rounded up. Any officer being impeached forfeits their office but remains a member of the Subcommittee, unless they are recalled at the same time.
Sec. 7 Any member of the ASS who is not an officer may be recalled by a vote of three-fourths (3/4) of the Avery Council, rounded up; thirteen-sixteenths (13/16) motion of the Subcommittee, rounded up, or Decree of the Chair.
IV. Meetings and Procedures
Sec. 1 The Subcommittee may be called into session by Decree of the Chair; motion of the Avery Council; or petition by any twelve members of Avery House who were born all in different months. The ASS must convene before the third day before the second Tuesday following the date of the Decree, motion, or reception of petition, but not before the third day after these; and the ASS must convene at least once in any academic year.
Sec. 2 When it is in session the ASS passes motions by simple majority vote of all Avery House members present at the meeting. A quorum for such votes consists of half of the members of the Subcommittee, rounded down, which must include at least one of the Chair, Clerk, or Needless Bureaucracy Czar. But in any such vote the Needless Bureaucracy Czar shall have two votes, one of which must be no if the motion in question is to increase the size of the ASS or create new bureaucracy, and yes if the motion decreases the size of the ASS or the bureaucracy.
Sec. 3 When the ASS is not in session, the Chair may by Decree provisionally establish a motion as if it had been passed by the Subcommittee, but these shall have effect only until the adjournment of the following session of the Subcommittee, and is subject to veto by the Needless Bureaucracy Czar, unless the Needless Bureaucracy Czar is a present or former member of Fleming Hovse.
Sec. 4 Any motion of the ASS is subject to veto by motion of the Avery Council.
V. Interlude
Thou hast it now: king, Cawdor, Glamis, all,

As the Weïrd women promised, and, I fear,

Thou play’dst most foully for’t: yet it was said

It should not stand in thy posterity,

But that myself should be the root and father

Of many kings. If there come truth from them—
As upon thee, Macbeth, their speeches shine—
Why, by the verities on thee made good,

May they not be my oracles as well,

And set me up in hope?
Note The foregoing interlude shall in no way be construed to support regicide.
VI. Powers, Jurisdiction, and Limitations
Sec. 1 The Subcommittee may establish and ordain other subcommittees, departments, task forces, or any other body as defined below by simple motion. Such committees are automatically under the jurisdiction of the ASS.
Sec. 2 The Subcommittee may dissolve any body under its jurisdiction by simple motion. The Subcommittee may also impose a provision that a body automatically dissolve at some deadline or under some circumstance.
Sec. 3 In case you haven’t noticed yet, this is all a big joke. No body derived from the Avery Constitution shall be under the jurisdiction of the ASS. No body directly derived from motion of the Avery Council, Chancellor, or any other entity outside of the Subcommittee shall be under the jurisdiction of the ASS, unless the enabling body specifies so. But in this case, the body shall be called an extraordinary body, and may be dissolved by the Needless Bureaucracy Czar at any time.

Sec. π The above nonwithstanding, the ASS is under its own jurisdiction. Duh!

Sec. 4 The Subcommittee has veto, impeachment, and recall power over any motion or action of any body under its jurisdiction by simple motion.

Sec. 5 Any body under the jurisdiction of the ASS is subject to the same veto powers by the Avery Council as the ASS is.

Sec. 6 The Needless Bureaucracy Czar may personally dissolve any body under the jurisdiction of the Subcommittee, if he submits to the Clerk a petition signed by any ten (10) male Avery House members who presently have girlfriends. (Good luck.) But the signature of a person of either gender or relationship status may be substituted, if that person has a score of 90% or more on the official Ricketts Hovse Purity Test, and the Needless Bureaucracy Czar submits to the Clerk a written certification by the Ricketts Hovse RLPL to the effect that the Test has been administered by the RLPL and the results of the Test are in accordance with this provision. But no Measure Frosh, past or present, may qualify for such certification.
VII. Definitions
Sec. 1 A subcommittee reports to the Avery Council. The person in charge of a subcommittee is called the Chair.

A. A subcommittee is either: empowered only to deliberate and make recommendations and reports to the Avery Council; or it is empowered to take specific actions, which may be limited. A subcommittee of the latter class is called an executive subcommittee to distinguish it from a normal subcommittee.

B. A subcommittee is either an ad hoc subcommittee or a standing subcommittee. All subcommittees are automatically assumed to be ad hoc subcommittees, which means that they automatically expire at the end of the academic year and thus must be reconfirmed by the ASS every year. Any subcommittee that the ASS has imposed a provision for automatic dissolution is also an ad hoc subcommittee. Standing committees are permanent and do not have to be reconfirmed by the ASS. A committee may be designated as standing by simple motion of the ASS, but this is subject to veto by the Needless Bureaucracy Czar. But if any ad hoc subcommittee exists in three successive years, it automatically becomes a standing committee, and the Needless Bureaucracy Czar has no veto power over this.
Sec. 2 A department reports to the Chancellor, and is empowered to take action, which may be limited, and is subject to the Chancellor’s veto. The person in charge of a department is a Secretary. Departments are permanent unless dissolved by the ASS.
Sec. 3 A task force is an independent body which exists to take actions for a specific purpose, and then automatically dissolves once this purpose is fulfilled. The person in charge of a task force is called a Director, unless this person is a present or former member of Dabney Hovse, in which case the person is called a Comrade-General. A Comrade-General is theoretically subject to veto by any member of the task force, but the veto must be made privately in person to the Comrade-General, and the Comrade-General is entitled to suppress knowledge of this veto. However, with the express approval of the Needless Bureaucracy Czar, the Comrade-General may spontaneously dissolve both any other task force and his own task force, upon informing the Clerk, and this shall be termed “Mutually Assured Dissolution”. But in any case, task forces have no inherent deadline for being dissolved other than that imposed on them by the ASS.
Sec. 4 The ASS may create other types of bodies not specified above, which may include but are not limited to agencies, commissions, administrations, bureaus, congresses, caucuses, boards, courts, parliaments, organizations, societies, or legions, but these shall be subject to veto of the Needless Bureaucracy Czar, unless the body is designed to combat bureaucratic waste. But in no case shall a body under the jurisdiction of the ASS be termed a committee, since a subcommittee, even a Subcommittee, cannot create a committee. And no body shall be termed a church, unless a person qualify to lead it by defeating both the Pope of Blacker Hovse and the Pope of Lloyd House in battle, as specified in a challenge proclaimed by the ASS. But the church shall dissolve when this person leaves Tech, unless another person qualifies.
VIII. Appropriations
Sec. 1 The Avery Council shall make no automatic financial consideration for the ASS or any of the bodies under its jurisdiction, except for the Needless Bureaucracy Czar, who for his most useful and indispensable services shall be awarded exactly $1.00 each year, unless Ruddock House exists.
Sec. 2 The Avery Council may motion by standard procedures to appropriate funds as it sees fit, but why would anyone want to fund this crap anyway?
