

Legal Collection

This document has been compiled by the Records Office of the Kingdom of Jupiter to better assist all current members of the Senate. Within this document are the most recent laws passed as of 10/21/2017.

Table of Contents

Act of Cowardice
Bill for the Cessation of the Armed Forces
Bill for the Cessation of the OTM
Bill to Authorize the Creation of the Department of Exploration
Bill to Create the External Affairs Office
Conflict of Interest Act
Court Corruption Bill
Creation of a Justice System Act of 2017
Emergency Plan 1
Ethan Act
First Political Reform Act
Land Expansion Act
Law Nomenclature and Styling Act
National Symbols Act
Random Act
SIB 001
SIB 002
Treason Act

ACT OF COWARDICE

DRAFTED BY PRES. JULIAN MOORE

4/29/2017

§1 Discarding of bills

If a Senator tries to introduce a bill counteracting or repealing a bill not passed or a bill passed within the same Senate session, the bill being introduced is discarded immediately.

BILL FOR THE CESSATION OF THE ARMED FORCES

DRAFTED BY HM KING MAX I & VP
JULIAN MOORE

3/29/2017

The Senate of the Kingdom of Jupiter and Greater Territories

§1 Cessation

The agencies of the Department of War and Defense listed below shall cease all functions except in the case of a formal declaration of war until June 28, 2017:

- (a) Jovian Army
- (b) Jovian Navy (except for advising the King)
- (c) National Guard

BILL FOR THE CESSATION OF THE OTM

DRAFTED BY HM KING MAX I

4/28/2017

§1 Office of Tax and Monies

The words “(d) Office of Tax and Monies” is added to the end of section one of the Bill for the Cessation of the Armed Forces.

BILL TO AUTHORIZE THE CREATION OF THE DEPARTMENT OF EXPLORATION

DRAFTED BY HM KING MAX I & VP
JULIAN MOORE

3/29/2017

The Senate of the Kingdom of Jupiter and Greater Territories

§1 Establishment

The King is authorized to create the Department of Exploration and within it the Space, Planets, Aerospace, and Celestial Exploration Agency (SPACE Agency) and the Exploration Corps. This department shall have the acronym “DoEx”.

BILL TO CREATE EXTERNAL AFFAIRS OFFICE

DRAFTED BY HM KING MAX I

3/31/2017

§1 Establishment

The Kingdom of Jupiter establishes the External Affairs Office. This position will serve on the Cabinet of the King and be in accordance with the Constitution.

§2 Roles

This office will deal with all foreign relations and affairs, including but not limited to

(a) Establishment and operations of any

1. Embassies
2. Consulates
3. Consulate Generals
4. Any other representation

(b) Diplomatic affairs and recognition of other states

(c) Establishing foreign policy

(d) Joining and membership in international organizations

(e) All foreign affairs, relations and policy for the Commonwealth of Wynbrook and Park

CONFLICT OF INTEREST ACT

DRAFTED BY HM KING MAX I

5/08/2017

Simple Provisions

§1 Name

This act shall be know as the

- (a) “Act to Prevent Conflicts of Interest in Business Dealings, Micronations, and Family of 2017”; or
- (b) for short “Conflict of Interest Act”.

§2 Purpose

The purpose of this act shall be to protect the government from corruption.

Definitions

§1 Government Member

“Government Member”, in the singular or multiple, is any person that works for the government besides the Senators, President, and the King.

§2 Senator

“Senator”, in the singular or multiple, includes all members of the senate, including the President and Vice President unless otherwise stated.

§3 Micronation

“Micronation” means any nation that claims to be independent but is not recognized as such by the United Nations or any member of the United Nations.

Sec.4 Business

“Business” means any micronational business.

The King and Business

§1: Prohibiting the Leading of Business

The King may not serve on the Supervisory Board or lead any non-governmental organization except any Nonprofit Organization or State-owned enterprise.

§2: Bribes

The King may not accept any money or things of significant value from any business. This will be considered taking a bribe and the issuing party will be considered bribing.

§3 Exception

The Senate may provide an exception to both sections above.

§4 Violation

If the King is found to violate section one of this article he must leave that business.

Other Government Members, Senators, and Business

§1 Senator

Any Senator may serve on the Supervisory Board or lead any non-governmental organization as long as he writes no legislation concerning the business or its field.

§2 Government Member

Any Government Member may serve on the Supervisory Board or lead any non-governmental organization as long as he does not work for an agency related to his business.

§3 President

The President may not serve on the Supervisory Board or lead any non-governmental organization except any Nonprofit Organization or State-owned enterprise and any business he was working for before becoming President.

Dual Citizens

§1 Dual Citizens

Any citizen of Jupiter that is a citizen of any other micronation cannot serve as President or have a seat on the National Security Council. They may serve as ambassador to the nation or nations that they are a citizen of.

§2 No Longer Dual Citizens

Any citizen of Jupiter that was but is not currently a citizen of any other micronation may serve as any of the positions mentioned in section one. They cannot serve as ambassador to the nation or nations they were a part of if they did not leave on their own volition.

§3 Exception

The Senate may make an exception to the above sections.

Other Provisions

§1 Family

The Senate of the Kingdom of Jupiter and Greater Territories

The King may give his family or any other citizens family any titles and non cabinet positions such as ambassador, consul, or adviser.

BILL TO PROTECT FROM CORRUPTION IN COURTS

Drafted by HM King Max I

10/14/2017

KINGDOM OF JUPITER AND GREATER TERRITORIES

§ 1 Terms

Any judge must provide a synopsis of any conversation had while acting in official capacity or relating to the same, when requested by the Members of the National Policy Council.

§ 2 Suspension

If a sitting judge does not comply with section 1 of this bill, the King or President may suspend the judge for a period of no more than 14 days. The Jovian Senate may then have a vote to remove the judge. If no vote occurs or the time period has elapsed, the judge's suspension is over and normal duties occur.

CREATION OF A JUSTICE SYSTEM ACT OF 2017

DRAFTED BY HM KING MAX I

5/08/2017

The Senate of the Kingdom of Jupiter and Greater Territories

Simple Provisions

§1 Name

This act shall be known as the

- (a) “Act to Create a Basic System to Administer Justice of 2017”; or
- (b) for short “Creation of a Justice System Act of 2017”.

§2 Purpose

The purpose of this act shall be to create a judiciary.

Definitions

§1 Justice

When used in this Act the term ‘Justice’ capitalized shall mean be a sitting judge on the high court. When used in this Act the term ‘justice’ lowercase shall mean the administration and enforcement of the law.

§2 Jurisdiction

The term ‘jurisdiction’ shall mean all property and territory of the Kingdom, that is:

- (a) Any Provinces
- (b) Any chat rooms
- (c) Any diplomatic missions

High Court of Jupiter

§1 Establishment

The main court of the Kingdom shall be the High Court of Jupiter hereby established. The High Court of Jupiter shall deal with all constitutional cases and it shall pick other cases on its own volition.

§2 High Justice

The head judge of the High Court of Jupiter shall be known as the High Justice. He shall have the following powers:

- (a) Preside over the High Court of Jupiter
- (b) Appoint the Associate Justices
- (c) Serve on the NPC

§3 Associate Justices

Associate Justices shall have equal residing power as each other and the High Justice.

The Senate of the Kingdom of Jupiter and Greater Territories

Types of Cases

§1 Criminal

Any cases involving the violation of any laws by one party shall be known as criminal cases.

§2 Civil

Any dispute between two parties heard by a Jovian Court shall be know as a civil case.

§3 Constitutional

Any case dealing with the powers defined in the Constitution including laws passed by the Senate shall be heard by the High Court of Jupiter and be known as Constitutional cases.

Case Styling

Sec.1 Acronyms

(a) Et als. means and others.

(b) w.r., when used in a court case means with regards to.

§2 Criminal Cases

Criminal Cases shall be styled as “[Defendant] v. Kingdom of Jupiter”.

§3 Civil Cases

Civil cases shall be styled as “[plaintiff] v. [Defendant]”.

§4 Constitutional Cases

Constitutional cases shall be styled as “[plaintiff] v. Kingdom of Jupiter w.r. the Constitution”

Other Courts and Matters

§1 Additional Courts

The Jovian Senate has the power to create any other lower courts, but no courts can be established higher than the High Court of Jupiter.

§2 Procedure

The High Court of Jupiter shall establish all procedures not mentioned in this Act or any other act.

§3 Commonwealth Territories

The High Court has the power to demand that a Commonwealth Territory extradite a person or persons to be tried in Jupiter.

EMERGENCY PLAN 1

Drafted by HM King Max I

10/14/2017

Dissolution

Sec.1 Constitution

The Third Constitution of the Kingdom of Jupiter and Greater Territories is dissolved using Article 11 of the same.

Sec.2 Government Agencies

All government agencies including all departments, committees, and branches of the military are dissolved.

Sec.3 Records

The Records Office shall give all records to the Monarch, who then shall keep the records for no less than 2 years.

Sec.4 Projects

All active government projects are immediately terminated and all work on the projects stopped.

Sec.5 External Affairs Office

- (a) The external affairs office shall announce to all allies that the government has been dissolved.
- (b) All diplomatic relations shall be terminated immediately.
- (c) Jupiter shall leave the GUM within 24 hours.
- (d) All diplomatic missions shall return to the country of origin.

Sec.6 Titles and Honors

All titles and Honors given out shall stay and be recognized by any future governments. No titles will have any power in any future government. Positions in the Government will all have former added to them as if a person resigned from that position.

Provisional Government of Jupiter

Sec.1 Placeholder

To have the possibility of a reinstatement of the Kingdom of Jupiter, the Provisional Government of Jupiter shall be created.

Sec.2 Organization

(a) The Monarch of Jupiter at time of dissolution shall become the head of the Provisional Government. They are allowed to flag either flag of Jupiter as the Provisional Government Flag. Also they shall have the following powers:

- I. Make all decision relating to the Provisional Government .
- II. Reinstate the old Constitution or call for a signing of a new constitution.
- III. Reclaim or claim new territory

(b) There shall be an Advisory Council to advise the Head on running the Provisional Government. They will decide all their rules internally.

Sec.3 Military

A small armed (or unarmed military) force may be called on by the Head to enforce all decisions of the Head or the Advisory Council.

Re-establishment

Sec.1 Constitution

The Third Jovian Constitution may be reinstated at anytime.

Sec.2 New Constitution

A new Constitution will have to go through a new process define in the constitution.

Sec.3 Offices

All officers, including the Monarch, will have to retake the appropriate oath of office.

Successor States

Sec.1 Successor states

For a new government to be considered the successor state to the Kingdom of Jupiter, they must:

- (a) Pass a law stating such in their legislature.
- (b) Have the approval of
 - I. Two members of the advisory Council; or
 - II. The Head of the Provisional Government

(c) Sign the Montevideo Convention on States or the UN Human Rights Declaration

Triggering

Sec.1 Triggering

The Monarch must go in front of the NPC and say, “By the power vested in me by the Jovian Senate, I hereby trigger Emergency Plan 1 on [Date] at [time].”. And then all the clauses in this document will started. They must finish within 30 days of triggering.

Sec.2 Approvals

The following approvals are needed:

(a) To trigger this document, the sitting

- I. Monarch
- II. President
- III. Three Senators
- IV. High Justice

(b) To dissolve the Constitution, the sitting

- I. Monarch
- II. President
- III. One Senator

ETHAN ACT

DRAFTED BY SEN. NATASHA RADOMSKI
& PRES. JULIAN MOORE

4/29/2017

§1 Makeover

If one resigns from the Presidency he must get a makeover only if the resignation takes place one day within the election.

§2 Woodland Creatures

Bans the eating, molestation, and aggressive tickling of small woodland creatures.

§3 Orphan Rights

Give orphans rights

Amendment 1: Regulations

Applying to section one: Only two articles of makeup and nothing excessive shall be applied.

FIRST POLITICAL REFORM ACT

Drafted by HM King Max I

10/14/2017

KINGDOM OF JUPITER AND GREATER TERRITORIES

Foreign Funding Ban

§ 1 Foreign Government Definition

1. Foreign Government in this section includes any person or group of persons exercising sovereign de facto or de jure political jurisdiction over any country, other than the Kingdom of Jupiter, or over any part of such country, and includes any subdivision of any such group. Such term shall exclude any state, as defined by the MONTEVIDEO CONVENTION ON THE RIGHTS AND DUTIES OF STATES, with Limited Recognition Status.
2. Foreign Officer is any employee or contractor of a foreign government, defined above.

§ 2 Funding

No foreign government or foreign officer may give funds of any kind to any officer, candidate for office, political party, election committee, or officer of a political party under this act.

§3 International Parties

Political parties are not prohibited from partnering with similar parties or joining international/inter-micronational organizations.

Establishment Process

§1 Requirements

To register a political party, the applicant on behalf of the applying party must provide a completed application. Each page must be numbered. This application must be attached by any means which will hold the pages together in numerical order. The requirements for the application of a political party shall be as following,

1. A title page containing
 1. “Application of formation, [name] Party.”
 2. The Party logo, emblem, or other mark.
 3. Name of applicant(s) on behalf of party.
 4. Date of submission
2. The written support of at least five citizens;
 1. The citizens needed above do not need to join the party when created.
 2. This must be in a formal petition form with the heading, “Petition to create the [Name] Party within the Kingdom of Jupiter and Greater Territories.” with an outline of the

party's beliefs below the heading.

3. The party manifesto containing the views, opinions, and goals of the party at creation.
4. The party organizational explanation shall be a detailed explanation of the way the party, its officers, and candidates shall act.
5. Signatory sheet containing the signatures of the head(s) of the applying party.

§2 Submission

The completed application must be submitted to the Office of the King, who upon receiving the application shall look over it. If it is not filled out correctly the Office of the King shall deny the application and state what is wrong with the application. If it is filled out correctly, the Office of the King shall approve the party.

§3 Exception

Political Parties that exist at the passing of this bill do not have to meet requirements in this Article.

Naming

§1 Political party names must

1. Contain no vulgar words
2. Be five words or less, excluding the word "party"
3. Be significantly different than a political party currently in operation
4. Be significantly different than a previous party, that is a party that disbanded after the passing of this act.

§2 A political party is prohibited from changing its name more than once a quarter.

LAND EXPANTION ACT OF 2017

DRAFTED BY HM KING MAX I

5/08/2017

The Senate of the Kingdom of Jupiter and Greater Territories

Simple Provisions

§1 Name

This act shall be know as the

- (a) “Act to Expand the Land Claims of the Kingdom of Jupiter by the Creation of Provinces, Creation of Foodtopia, and the Creation of the Office of the Commonwealth of 2017”; or
- (b) for short “Land Expansion Act of 2017”.

§2 Purpose

The purpose of this act shall be to expand the size of the Kingdom and assist with the activity of the Kingdom.

Creation of New Provinces

§1 Application Process

Any persons wanting to create a Province must request that one be created to the King. The King shall approve or refuse the Province. If approved the Senate must vote on it. If it passes the Senate then it shall be created.

§2 Records Office Information

The Applicant shall provide the following to the Records Office:

- (a) The full and short names of the Province;
- (b) The demonym of the Province;
- (c) A three-letter and two-letter acronym;
- (d) Number of buildings;
- (e) Short description of the Province;
- (f) A photograph of the Province; and
- (g) The name of the Governor.

§3 Office of Customs Enforcement

- (a) Each province shall have a member of the OCE to set up a customs check.
- (b) The Governor of the province can give put any permits needed for objects entering. The Governor can make any permit permanent to anyone.

Recognizing Foodtopia as a Commonwealth Territory

§1 Foodtopia

Foodtopia, as it is in population, territory, and government shall be recognized as a sovereign nation and shall become a Commonwealth Territory of the Kingdom.

§2 Jackson Toburen as Governor and Supreme Leader

Jackson Toburen shall become governor and administrator of Foodtopia and that title shall be named “supreme leader”. He shall also receive honorary, aka non-voting citizenship.

§3 Parent Country

Jupiter shall be the head of state and parent country for Foodtopia. All foreign affairs, relations and policy shall be maintained by Jupiter.

§4 Military

The official armed forces for Foodtopia shall be classified among Jupiter’s Department of War and Defense.

- (a) Any and all military action, be it offensive or defensive shall be undertaken by the aforementioned Department of War and Defense with the consent of the National Security Council of Jupiter.
- (b) If Foodtopia lacks any military at any time, this section becomes invalid.

§5 Markets

The exercise of a free and common market in accordance with all respective laws, terms, and conditions of trade in and between Jupiter and Foodtopia shall not be infringed, or trade between both parties is by these presents prohibited.

(a) The primary currency of Jupiter, to ensure free and unrestricted trade, shall be legal tender within Foodtopia.

(b) The Office of Customs Enforcement shall obstruct no products, except those dangerous to public health and safety from entering Jupiter from Foodtopia. Foodtopia shall act in an equivalent manner.

§6 Extradition

Both Jupiter and Foodtopia shall have common extradition with each other.

§7 Legal Status of Laws

Bills and Acts passed by Jupiter must

(a) specifically mention Foodtopia to have jurisdiction there

(b) be approved by the Governor of Foodtopia.

§8 Local Governance

The local government of Wynbrook shall govern themselves according to tradition or law.

§9 Charter

The above shall be created into a Charter to be signed by the King, President, and Mr. Toburen.

Office of the Commonwealth

§1 Establishment

The Kingdom of Jupiter establishes the Office of the Commonwealth. The Chief of the Commonwealth shall lead this Office and serve on the Cabinet of the King.

§2 Purpose

This office will deal with all matters relating to the Commonwealth or any Commonwealth Territories in the Kingdom's government, not the Commonwealth Territories' government, excluding all foreign affairs, relations and policy for the Commonwealth

Commonwealth Report

§1 Report

The Chief of the Office of the Commonwealth or the Senator from Wynbrook & Park shall make a report to the Senate at the least every three months on the topic of the development of the Commonwealth Territories.

§2 King's Information

The Chief of the Commonwealth shall provide any information to the King at his request.

Creation of a Commonwealth

§1 Creation

Any Commonwealth Territory can be created by the signing of a Charter by the Governor of that Commonwealth Territory and the King. All Commonwealth Territories after the signing of the Charter must report to the Office of the Commonwealth.

LAW NOMENCLATURE AND STYLING ACT

DRAFTED BY HM KING MAX I

3/08/2017

Senate Interior Bills

§ 1: Purpose

A Senate Interior Bill shall have the purpose of

- (a) To regulate the senate
- (b) To determine how the senate works
- (c) To create offices and committees within the Senate

§2: How to pass

A SIB does not need the King's approval to pass if it passes with at least three fourths of the senate vote, that is the members present.

§3: Naming Conventions

The title of a SIB shall be stylized "SIB [number of SIB XXX] [name/function]"

Law Types and Nomenclature

§1: Bills

A bill is a piece of legislation with one simple topic, and must be titled "A Bill to [function of the bill]"

§2: Acts

An act is a piece of legislation with a more broad topic, and must be titled "[name] Act"

§3: Proclamation

An act is a piece of legislation that states the official opinion on a topic of the Kingdom and must be titled "Proclamation [number of proclamation XXX] of [topic]" The first line should be "The Jovian Senate and the People of the Kingdom proclaim;" and should be bold.

§4: Statute

A statute is a piece of legislation that is a collection of acts relating to a topic, and must be titled "Statute of [name]"

Additional Sections

§1: Submission

All legislation must be submitted to the President or King

- (a) At least two hours before the senate meeting begins.

- (b) And a copy must be sent to the Records Office.
- (c) This section does not apply if the leader of the meeting chooses so.

§2: Style Repeal

All articles relating to the styling of legislation prviously are repealed.

§3: Agenda

An agenda may be provided at the discretion of the King, President, or Records Office. The agenda shall contain

- (a) Title page
- (b) Special notes
- (c) The meeting agenda
- (d) The drafts of any legislation submitted

NATIONAL SYMBOLS ACT

DRAFTED BY HM KING MAX I

6/27/2017

Basic Provisions

§1 Name

This act shall be known as the

1. “Act to Formalize and Define National Symbols of 2017”; or
2. for short “National Symbol Act”.

§2 Purpose

The purpose of this act shall be to regulate the symbols that represent our great Kingdom.

Flag

§1: Royal Banner

The main state flag shall be known as the Royal Banner. The Royal Banner shall consist of a bi-color flag with 2 equally proportioned horizontal strips. The strips shall be dark blue on the top and dark green below that. A circle of yellow shall be put in the middle with the silhouette of a crown in the middle of that. The flag shall represent a sunrise on a grass field. The flag shall have a ratio of three to five.

§2: Civil Standards

The main civilian flag shall be known as the Civil Standards. The Civil Standard shall consist of a tri-color flag with 3 equal proportioned horizontal strips. The strips shall be blue on the top, yellow below that, and green below that. The flag shall represent a sunrise on a grass field. The flag shall have a ratio of three to five.

§3: Presidential Standard

1. The presidential flag or Presidential Standard shall represent the President, not the Senate. Each

party shall choose the flag representing their party as the presidential standard. The King must approve any flag to make sure no inappropriate symbols are in it.

2. Any independent president shall use the Independent Standard. The Independent Standard shall consist of a white flag with a blue horizontal strip the same color of the star that represents the president in the Great Seal of the Senate. The blue strip shall be equidistant from the top and bottom by an amount of one third of the flags height. The Great Seal of the Senate shall be placed in the exact middle of the flag of a medium large size. The flag shall have a ratio of three to five.

§4: Saxon (Wynbrook) Flag

The flag of Wynbrook and Park shall be a buff colored flag with a pine tree proper in the center and the polar star (a mullet of five points), in blue in the upper corner. The star to be equidistant from the hoist and upper border of the flag, the distance from the two borders to the center of the star equal to about one quarter the hoist. This distance and the size of the star being proportionate to the size of the flag.

National Symbols

§1: Motto

The official motto of the Kingdom of Jupiter shall be “Be Excellent to Each Other and Party on Dudes!” and shall be used whenever appropriate.

§2: Anthem

The national anthem shall be “Jupiter” from The Planets by Gustav Holst.

§3: Bird

The national bird shall be *Mimus polyglottos* or commonly know as the Northern Mockingbird.

§4: Colors

The official national colors shall be blue, yellow, and green.

§5: Personification

The unofficial national personification to be used in propaganda, political cartoons, and posters shall be the dog of current President Moore, Ruby.

RANDOM ACT OF 2017

Or

An Act of Multiple Topics of 2017

DRAFTED BY HM KING MAX I

8/2/2017

Creation of the Office of Attorney General

Definitions in this Article:

“High Court” shall refer to the High Court Of Jupiter

“Court” shall refer to any court.

Clauses of this Article:

§1 The Office

In cases heard by a Court where the Kingdom is the prosecution, the attorney representing the Kingdom shall be known the Attorney General, hereby created.

§2 Appointment

The Attorney General shall be appointed by the King and approved by the President and High Justice of the High Court. The newly appointed Attorney General will start his job five days after his appointment.

§3 Responsibilities

The Attorney General shall have the following responsibilities,

- (a) Represent the Kingdom in all court cases;
- (b) Offer legal advice to the King and members of the government;
- (c) Work out deals with defendants if needed; and
- (d) Represent the Kingdom in foreign courts if needed;

§4 Recusal

If the Attorney General recuses himself from a case or topic, he may not work on that case or topic, represent the Kingdom in a case of case relating to that topic, or influence the actions of others in that case or topic. The Attorney General may recuse himself for any reason, including conflict of interests. A recusal does not imply guilt or reasoning.

§ 5 Violating Recusal

If the Attorney General is found to violate a recusal, he may be held liable for any charges because of the violation.

§6 King as Acting Attorney General.

His Majesty, the King (or current monarch) shall act as the Attorney General if,
(a) The position is unfilled;
(b) The Attorney General has recused himself on the topic or individual case;
(c) The case matter is of a special importance to the King; or
(d) The Attorney General is under investigation by the Internal Affairs Office.

Expeditions

Definitions in this Article

N/A

Clauses of this Article

§1 Types of Expeditions Undertaken

The missions that the Exploration Corps undertakes are known as expeditions. The types of Expeditions that can currently be done are,

- (a) Hiking excursions to Umstead Park, Falls Lake, Jordan Lake, other nature areas in the area surrounding the Kingdom, and the wooded areas within the Kingdom;
- (b) Cities and suburbs for scouting missions; and
- (c) Other places deemed appropriate by the King.

§2 Timeline for the Expeditions

By September 30th, 2017 no less than five Expeditions must be completed by the Exploration Corps.

Use of Names of Citizens

Definitions in this Article

N/A

Clauses of this Article

§1 Declassification

The Records Office is authorized to declassify the Special Investigation into Government Effectiveness.

§2 Use of Citizen's Names

By becoming a citizen, the citizen implies their consent to the use of their name and photograph on,

- (a) Government Website;
- (b) Materials created by the Kingdom, including merchandise and informational packets;
- (c) Official Records;
- (d) Published Government Documents;
- (e) Any informational websites, including news sites; and
- (f) citizen created materials relating to the Kingdom.

Woodland Creatures Repeal

Definitions in this Article

N/A

Clauses of this Article

§1 Ethan Act

Section 2 of the Ethan Act, passed on April 29, 2017 is hereby repealed.

S.I.B. 001

ESTABLISHMENT OF THE OFFICE OF VICE PRESIDENT

DRAFTED BY HM KING MAX I

2/26/2017

§1 Establishment of the Office

The Office of Vice President (a.k.a Vice President) shall be established by the Jovian Senate.

- (a) This is authorized under the provisions made by the Law Nomenclature and Styling Act and Article 3 Section 6 of the Constitution.
- (b) This Office shall consist of the Vice President
- (c) This document allows the Office of the Vice President to have a employee with secretary like duties titled the ‘Vice Presidential Aid’.

§2 Eligibility

The Vice President must

- (a) Be an elected Senator of the current Senate.
- (b) Not have served as president immediately preceding the one most recently elected.

§3 Appointment and Term

- (a) The Vice President shall be appointed by the president immediately after the President’s election.
- (b) The term of the Vice President shall start at the appointment and end at the appointment of the next one.

§4 Powers and Role

- (a) The Vice President’s role shall be to
 1. Advise the President on all matters
 2. Assist the president when needed
 3. Be a representative of the President and the Jovian Senate in all matters.
- (b) The Vice President shall complete his role by
 1. Chairing over the Senate in the President’s absence
 2. Serving on the National Policy Council in the President’s absence

S.I.B. 002

Voting Procedures

DRAFTED BY HM KING MAX I

2/28/2017

§1 Definitions

A general vote is defined as “a vote on a piece of legislation during a meeting of the Senate.”

A presidential vote is defined as “a vote on the president during the first meeting of a Senate”

§2 Votes per person

The Jovian Senate reaffirms

- (a) Every Senator get one general vote.
- (b) The President gets two general votes.
- (c) There shall be 11 general votes in total
- (d) Every Senator gets one and a half presidential vote.

§3 Abstentions

A Senator may chose to not vote by

- (a) Not being present during voting
- (b) Standing behind the vote counter during caucus style vote
- (c) Not casting a ballot during ballot voting
- (d) Saying “abstain” or staying silent during a roll call vote or any other type of vote

§4 Ties

The Jovian Senate confirms the following to be truthful

- (a) A piece of legislation needs simple majority, that is more the general votes for pass or aye than the amount of general votes for fail or nay.
- (b) If a piece of legislation is voted on and it is a tie, due to abstentions or otherwise, that piece failed.

§5 Senate meeting

For a the Jovian Senate to meet

- (a) The President, Vice President, or King must be present
- (b) And a total of three Senators, including the President or Vice President must also be present
- (c) A meeting must be announced to all senators at least three days preceding the meeting

TREASON ACT OF 2017

DRAFTED BY HM KING MAX I

8/14/2017

Enemy Government

Definitions in this Article

N/A

Clauses in this Act

§1 Enemy Government

The External Affairs Office may at any time declare a 'state of hostile relations' with any foreign government. The other government does not need to be alerted of this change. Any foreign government with this status is known as an 'enemy government'.

Defining Treason

Definitions in this Article

N/A

Clauses in this Act

§1 First Degree

Treason in the first degree shall be defined as doing one or more of the following,

- (a) Giving any monetary funds or supplies to an enemy government
- (b) Conspiring with an enemy government to
 - I. Destabilize or overthrow Jupiter's government
 - II. Maim, harm, kill, or disable a member of the government
 - III. Damage the law and order of Jupiter
 - IV. Otherwise harm Jupiter's government.
- (c) Attempting to do the above.
- (d) Inciting, Assisting, Helping, Engaging in rebellion.
- (e) Assisting in treason or treasonous activities.

§2 Second Degree

Treason in the second degree shall be defined as doing one or more of the following,

- (a) Giving more than \$150 USD in monetary funds or supplies to any armed forces of any micronation without a non aggression with Jupiter by way of treaty. This does not apply to nations with Limited Recognition status.
- (b) Misuse of classified materials.

§3 Third Degree

Treason in the third degree shall be defined as doing one or more of the following,

- (a) Having knowledge of treasonous activities and not, as soon as possible, disclose and

alert the proper authorities, that being the High Justice, King, or President.

§4 In General

Treason in general shall be defined as doing one or more of the following,

- (a) Any activities that are dangerous for the continuation of the Kingdom, as deemed by the Internal Affairs Office at time of offense and judged appropriate by the High Court of Jupiter that are not mentioned in this act.

§5 Conspiring

Conspiring to commit treason shall be defined as doing one or more of the following,

- (a) Planning out of a treasonous activity
- (b) Being a member of an organization and possessing knowledge of the planning of a treasonous activity

Punishments

Definitions in this Article

N/A

Clauses in this Act

§1 First Degree

Treason in the First Degree shall be punishable by removal from any or some government offices and permanent disqualification to run for president to revoking of citizenship.

§2 Second Degree

Treason in the second degree shall be punishable by removal from any or some government offices at the least to permanent disqualification to run for Senate.

§3 Third Degree

Treason in the third degree shall be punishable by the established punishment of a misdemeanor to removal from any or some government offices

§4 In General

Treason in general shall be punished by an appropriate amount decided by the courts.

§5 Conspiring

Conspiring to commit treason shall be punishable by the established punishment for a misdemeanor and disqualification to run for Senate for two election cycles.