Amendment 1 (7/17/03):
Concerns: Article 9, Amendments
This constitution may be replaced by another document should the
proposed changes be too widespread to be effectively expressed with
traditional amendments. An additional document that contains a brief
summary of the changes and their reasons must accompany the new
document while it is under review. The proposed constitution may be
ratified using the same rules as an amendment. Upon ratification,
the old constitution, the change summary, the new constitution,
and any previous constitutions and change summaries must be
preserved as distinct but proximate documents.

Change Summary Document 7/17/03
Article and Section numbers refer to the previous constitution.
-Reasons-
To ensure that the constitution follows all items found on the
1. "Constitution Checklist" distributed by the Georgia Tech Student
Programs Office.
2. To bring game developers and game enthusiasts into a more perfect
union, which will interest more people in game development.

-Changes-
Membership:
Membership Article substantially changed. Introduction of two
categories of members (game enthusiasts and game developers)
Meetings:
Two weekly meetings, designated Category I and II.
Officers and Elections:
A member may not nominate himself or herself for office.
Budget section added to Officers Article.
The President shall now give 5 days notice, up from 24 hours notice to
change the meeting times.
Other:
Advisor Article added.
Intellectual property rules of Article 7 changed such that intellectual
property created by members remains with the author, unless external
reasons demand otherwise.
General rewording to accomodate game enthusiasts as well as developers.

Proposed Constitution
of the Entertainment Software Producers
(A Georgia Tech Student Organization)

Purpose

In order to promote student interest in the development and
proliferation of entertainment software, we propose to
charter Entertainment Software Producers (ESP) as a Georgia
Tech student organization.

Article 1: Name

The full name of our organization shall be: Entertainment Software
Producers (A Georgia Tech Student Organization).

Article 2: Purpose

The purpose of ESP is to facilitate the development of and enthusiasm
towards entertainment software (computer games, "edutainment", etc.) by
Georgia Tech students.

ESP intends to achieve its purpose through:

o Creation and maintenance of a library of texts related to
entertainment
software development

o Providing an environment that encourages the exchange of information
through meetings, lectures, demonstrations, and the use of electronic
media
(e.g., newsgroup, web-site, etc.)

o Providing opportunities for members to gain experience in all aspects
of the software development process through the creation of tangible
products in team oriented environments, independent or club oriented.

o Providing an environment that encourages student gamers to share their
enthusiasm, and organize events where they can game together

o Providing a mechanism by which extra-curricular gaming events can be
organized and coordinated by members.

o The organization of electronic gaming tournaments, accessible to the
entire student body of Georgia Tech.

o The dissemination of gaming news, reviews, technologies, and other
relevant information.

o Providing support for members who wish to attend conferences and
events relevant to game development and gaming.

Article 3: Membership

Section 1: Eligibility

Membership is limited to only students, faculty, staff, alumni, and
their
spouses. In order to be a member, students must be eligible for
participation in extra-curricular activities as defined by the Georgia
Tech Handbook and SGA policies. A member must pay the required
membership dues by the second week of meetings or club functions
the prospective member attends.

Section 2: Membership Categories

There shall be two types of membership, delineating the gaming-only
members (category I) from the developing members (category II).

o Category I members shall have the following privileges: reduced dues,
unlimited participation in weekly Category I meetings, unlimited free
access to all club sponsored tournaments and social events, access
to the match-making services of the club, electronic or otherwise,
and voting rights befitting a Category I member, as described in
Section 3 below.

o Category II members shall have the following privileges: All the
privileges of a Category I member, unlimited participation in weekly
Category II meetings, access to the club library, the right to nominate
and second the nomination of election candidates, the right to be
elected a candidate for official position, and voting rights befitting
a Category II member, as described in Section 3 below.

Section 3: Voting

Only student members may vote in organizational business.

Every student member shall have one vote in each Category I issue.
Category II student members shall have one vote for each Category
I issue and one vote for each Category II issue. Category I
issues include any issues not covered by the Category II issue
description below. Category II issues include:
using treasury funds to expand the club library (software and
books), using treasury funds to facilitate member participation
in game development industry events and conferences. Voting shall
take place during the respective meetings and no member shall
vote by proxy. Quorum shall be one third of the voting
membership. Quorum shall be required for any business to be
transacted. Votes shall be registered as for, against,
or abstaining. Abstaining votes shall not be counted in the vote.
Any member not present shall be considered as abstaining.

Section 4: Dues

Dues shall be collected each term by the second regular meeting which
the prospective member attends during that term. The Category I
minimum dues shall be set at $10 and the Category II minimum dues
shall be set at $15, per semester, with a simple majority vote in the
respective membership category required to raise or lower them for
the following term provided the amount does not fall below the
minimum. Membership in the spring term also provides membership
during the following summer term, provided the member
agrees to participate in the club over the summer term, either in
person, or electronically.

Article 4: Officers

Section 1: Positions

Only Georgia Tech Students may run for or hold office.

The officers shall consist of the President, Vice-President, Treasurer,
and Secretary. Other elected positions shall be created as needed by
the President or presiding officer. The ranking of officers shall be
as listed above with the President being the highest. Other
committees and committee chairs shall be appointed as needed by the
President or presiding officer.
In the event of succession, open offices shall be occupied by the next
highest ranking officer. If no such officer is available, then a
mid-term election must take place, according to the standard rules of
elections.

Section 2: Duties

The President shall chair meetings, enforce the Constitution, and be the
liaison between the organization and external bodies. In the event the
President is unable or unwilling to fulfill these duties they shall fall
to the next officer in ranking. The Vice President shall be responsible
for coordinating special events such as guest lectures and other
organizational aspects of meetings such as demos, presentations or
recruitment. The Treasurer shall collect and keep accurate account of
all receipts and expenditures of the organization. The Secretary shall
keep the minutes of all regular business meetings, maintain an accurate
roll of the voting members, and file all administrative correspondence
as well as have custody of the organizations documents.
He or she shall make these minutes available electronically on a group
web page or newsgroup before the next meeting.

Section 3: Impeachment

A motion to impeach may be made by any voting member and the accused
officer shall have the opportunity for rebuttal. Following the
rebuttal the floor shall be open for discussion. A three-fourths
(3/4) Category I vote shall be required to impeach an officer.
The vacated position must be filled by the next meeting through
normal election procedures.

Section 4: Budget

The officers have the responsibility of drafting a budget at the
beginning of each semester for dispersing funds for various
expenditures as discussed in Article 7, to be put into action
after passing a Category I vote. Any change to the limits of
these budgets shall be agreed upon by the officers
and must pass a Category I vote before taking effect.

Article 5: Advisor

Section 1: Advisor Selection

Should the position of Advisor be unfulfilled, the officers have the
responsibility of selecting an Advisor whose expertise and interests
agree with that of the club. The Advisor must be eligible as per SGA
regulations.

Section 2: Advisor Term

The Advisor may remain with the club until he or she resigns, or is
removed by the members of the club.

Section 3: Advisor Removal

A motion to remove the Advisor may be made by any voting member and the
Advisor shall have the opportunity for rebuttal. Following the rebuttal
the floor shall be open for discussion. A three-fourths (3/4)
Category I vote shall be required to remove an officer.
The vacated position must be filled in the following 14 days through
the procedures outlined in Section 1 above.

Article 6: Elections

Section 1: Term of Office

The term of office for all positions listed in Article 4 shall be one
Year, unless the officer is unable to fulfill his position for
reasons such as relocation. Annual elections shall take place the
second to last meeting of the spring term.

Nominations will take place immediately preceding elections.

Section 2: Eligibility

All Category II Georgia Tech Student members in good academic standing
may run for office. Only Category II voting members may nominate, and
second the nomination of a Category II member to an official position.
A nominee may not nominate or second the nomination of himself or
herself.

Article 7: Meetings

Section 1: Meeting Times

There shall be two weekly meetings, one designated Category I, the other
designated Category II. Both meetings shall be administered by the
officers of the club. Should no officers be present at a meeting,
no business shall be conducted; a proxy designated by the presiding
officer may administer the meeting as usual, with the exception
that no motions may be presented or called to a vote. The meeting
times shall be set during the first meeting of each term. The President
shall have the power to change or set meeting times
provided he or she gives 5 days notice to all voting members in a
reasonable and public manner.

Section 2: Procedure

The meeting shall follow parliamentary procedure as outlined in Robert's
Rules of Order except where inconsistent with this constitution, in
which case the procedure as set forth within this constitution shall
prevail.

Article 8: Use of Group Property and Funds

ESP is a non-profit organization. Any Intellectual Property created by a
member or members remains the exclusive property of those members,
unless the property has been designated as public domain, club domain,
or the members have utilized the resources of Georgia Tech in the
creation of such property, in which case the property is subject to the
rules and regulation stipulated by the school regarding the development
of intellectual property.
The ESP name and logo may be used only with the express written consent
of the group as put to a Category I vote. All funds collected by ESP,
through membership dues or fund-raising shall be placed into the ESP
treasury. The Treasurer and other officers shall be accountable for
expenditures taken from the ESP treasury.

Article 9: Suspension and Expulsion

Suspensions and expulsions shall follow the rules for impeachment as
defined in Article 3, Section 3. Valid grounds for suspension or
expulsion shall include, but not be limited to, nonpayment of dues,
willful destruction of group property, and stealing of group
property or funds.

Article 10: Amendments

This constitution may be amended by three-fourths (3/4) Category I vote
in any business meeting in which there is a quorum. No motion shall
modify this constitution unless specifically designated as an amendment
to this constitution. Any Category I member may propose a
Constitutional Amendment in a business meeting. Written notification of
all members must be made by mail, electronic or otherwise, at least two
weeks in advance of any proposed change to the constitution. Amendments
are subject to approval by the Student Government Association (SGA)
and the Student Activities Committee (SAC). Ratified Constitutional
Amendments take effect immediately.

Amendment 1 (7/17/03):
This constitution may be replaced by another document should the
proposed changes be too widespread to be effectively expressed with
traditional amendments. An additional document that contains a brief
summary of the changes and their reasons must accompany the new
document while it is under review. The proposed constitution may be
ratified using the same rules as an amendment. Upon ratification,
the old constitution, the change summary, the new constitution,
and any previous constitutions and change summaries must be
preserved as distinct but proximate documents.

