Ragnarok War Council Bylaws

Approved Unanimously on July 12, 2002

by the Ragnarok XVII War Council

Charter: To ensure that the annual Ragnarok event runs smoothly and meets the expectations of the overwhelming majority of attending Dagorhir Chapters. The goal of the RWC is to continue to foster the long-term growth of the Ragnarok event, as the premier recreational fighting event in the world.

Objective and Purpose: To discuss and make decisions regarding issues pertaining to the annual Ragnarok event. This includes, but is not limited to: location, dates, cost, amenities, and rules regarding: combat, weapons, armor and heralding. The Dagorhir Handbook and Manual of Arms contain the basic rules for Ragnarok. The RWC may approve variations to those rules for the Ragnarok event.
Representation: Each Dagorhir Chapter may send two representatives to participate in the RWC. Chapter representatives are chosen by each Chapter. Non-representatives are welcome to silently observe the RWC. Anyone that is disruptive to the proceedings of the RWC will be asked to leave by the RWC Chair.

Limitations of Authority: The RWC may only make decisions with respect to the Ragnarok event. The RWC will never have the right to interfere with Chapter issues or Chapter membership issues.

Format: The dates and times for RWC meetings will be posted prior to Ragnarok. The agenda will consist of the following segments: old business, new business and planning for future Ragnarok events.

RWC Chair: Following is a list of duties to be performed by the RWC Chair:

· Manage the flow of the meeting, following set rules of parliamentary procedure such as Roberts' rules of order or similar standards.

· Ensure adequate discussion time for issues presented.

· Ensure that all discussions are limited to issues pertaining to the Ragnarok event and are within the Limitations of Authority set forth above.

RWC Secretary: Following is a list of duties to be performed by the RWC Secretary:

· Accurately record the details, discussion and decisions related to issues discussed and/or voted upon at RWC. - Collect Point of Contact information for Chapter Representatives.

· Send the minutes to Chapter Representatives after Ragnarok, in electronic format.

RWC Decision Making Process: There are two kinds of decisions that may be voted on by the RWC. The first and most common kind of decision is with respect to the administration of the Ragnarok event. The second kind of decision is for changing rules for the Ragnarok event regarding: combat, weapons, armor and heralding.
Voting: Whenever any decision that requires a vote by the RWC is made, the following apply:

· Each Chapter will have one vote on all decisions that are voted upon.

· All votes from all Chapters are equal.

· Chapters may cast one of two votes for each issue: Affirmative (In Favor) or Negative (Not in Favor).

· An official record of all votes will be maintained and distributed to representatives, by the RWC Secretary.

Administrative Decision Making: This is the most common form of decision that the RWC will make. This includes decisions that need to be made for the administration of current and future Ragnarok events.
· Includes issues regarding safety, security, emergencies, site issues, sanitation, etc.

· Decisions regarding the following issues must be made for the following Ragnarok event(s):

· RWC Chair, RWC Secretary, location, dates, cost, amenities, etc.

· Discussions may be initiated by the RWC Chair or by any Chapter Representative.

· After the issue has been fully discussed, the RWC Chair will bring the issue to a vote.

· Administrative Decisions will be decided by a simple majority vote.

· In the case that multiple candidates are being considered and voted upon, the one candidate with the most votes In Favor will win. If there is a tie, the RWC Chair will cast the tie-breaking vote.

Rules Change Decision Making: The representatives from any Chapter may make proposals for Rules Changes within the purview of the RWC Charter. Rules Changes approved by the RWC are with respect to the Ragnarok event only. Proposals for Rules Changes should be with respect to: combat, weapons, armor, heralding and equipment checking. Following are the details for Rules Change Decision Making proposal:

· The proposal must contain current rule, proposed change and discussion of why request is being made.

· Exact wording of proposals must be legibly written or typed, to be considered.

· The individual proposing rules changes must provide at least one copy per Chapter.

· Issues must first be proposed by a Chapter representative.

· They must then be seconded by a representative from another Chapter.

· After the issue has been fully discussed, the RWC Chair will bring the issue to a vote.

· If 75% or more of Chapters represented cast a vote in favor of a Decision Request proposal, then the proposal passes. Otherwise, the proposal fails.

