BYLAWS

OF

THE FAIRFIELD/WESTCHESTER CHAPTER OF THE RISK AND INSURANCE MANAGEMENT SOCIETY, INC.

Exhibit A to these bylaws includes detailed information about the Association's membership classes and criteria.

Article I—General

- Name. The name of this organization is the Fairfield/Westchester Chapter of the Risk and Insurance Management Society, Inc., hereinafter called the "Chapter." The Chapter functions as a regional division of the Risk and Insurance Management Society, Inc., hereinafter called the "Association."
- Territory and Location. The Chapter operates and serves members within the territory approved by the Association, and its Principal Office is located at such place as determined by the Chapter's Board of Directors, hereinafter called the "Board."
- 3. **Purposes**. The purposes of the Chapter include:
 - a. providing opportunities for dialogue, education, advancement, and improvement in the risk management discipline through meetings, seminars, communications, publications, and other programs and activities;
 - b. articulating and advocating the interests of the risk management discipline before legislative, administrative, and judicial branches of government; and
 - c. promulgating policies and conducting activities for the betterment of all those individuals or organizations involved in some aspect of the risk management discipline.

Further, the Chapter shall support and adhere to the objectives, code of ethics, policies and other standards established by the Association.

- 4. Restrictions. All policies and activities of the Chapter must be consistent with:
 - applicable government antitrust, trade regulation or other requirements, and
 - b. applicable tax-exemption requirements, including the requirement that the Chapter not be organized for profit and that no part of its net earnings inure to the benefit of any private individual.

Article II—Membership

1. Membership Eligibility.

- a. Membership in the Chapter is limited to individuals in good standing of the Association who are in compliance with the Association's rules and regulations and who have paid membership dues to the Chapter. Except for Professional Members, the Chapter may offer a Chapter-only membership. A Chapter-only member is not entitled to the Association's membership benefits.
- b. Revocation or suspension of membership by the Association automatically constitutes revocation or suspension of membership in the Chapter. This section does not apply to Chapter-only members.

The Chapter may recognize only those membership classes established by the Association. The criteria for each membership class are set by the Association. If the Association changes or adds any membership class or criteria, those changes or additions will be automatically incorporated into these Bylaws. The Association's current membership classes and criteria appear in Exhibit A to these Bylaws.

- Resignation. A member may resign by submitting a written resignation to the Chapter Secretary; resignation does not relieve a member from liability for the full annual dues or other obligations accrued and unpaid as of the date of resignation.
- 3. **Expulsion**. A member is automatically expelled without action of the Board for failure to pay applicable dues for more than 60 days, or failure to meet the eligibility requirements for membership. The Board may expel a member for other reasons upon a two-thirds, affirmative vote of the entire Board if the member (a) is provided with advance written notice, including the reason for the proposed expulsion; (b) is given an opportunity to contest the proposed expulsion in writing or in person before the Board; and (c) is given final written notice of the Board's decision. Before beginning expulsion proceedings against a member, the Board shall consult with the Association to determine if another course of action is advisable.
- 4. Dues. A member shall pay Association and Chapter dues. The Association establishes the dues for each membership class. The Board establishes Chapter membership dues for individual membership classes. The Board shall determine whether members must pay Chapter dues to the Association's principal office, or directly to the Chapter. A member who is more than 60 days' delinquent in paying membership dues forfeits all rights and privileges of membership and is expelled. The Chapter does not refund dues.

Article III—Membership Meetings and Voting

- 1. **Annual Membership Meeting**. The annual membership meeting takes place in the month of December each year at a date and place to be determined by the Board. The meeting must take place within the Chapter's assigned territory.
- 2. **Regular Meetings**. The Chapter shall hold at least four (4) regular meetings each year at dates and places to be determined by the Board.
- 3. Special Meetings. A special meeting of the Chapter may be called under any of the following conditions: (a) the President calls a special meeting; (b) a majority of the Board requests a special meeting; or (c) at least 10 members submit a written request to the Secretary for a special meeting. The Secretary shall provide notice of a special meeting as outlined in Article III, Section 4 of these Bylaws. The notice must include a description of the business to be transacted at the special meeting.
- 4. **Notice**. The Secretary shall provide notice of a meeting to voting members at least 10 days before the meeting by postal or other delivery, facsimile, e-mail, or any other electronic means.
- 5. Voting. Professional Members, Transitional Members, and Retired Members are eligible to vote on membership matters. Voting at membership meetings may be in person or by proxy with each voting member having a single vote. A majority of members voting in person or by proxy where a quorum is present carries an action. Members may vote without a meeting on any matter presented by the Board where a quorum participates and the votes are submitted in writing by postal or other delivery, facsimile, e-mail, or any other electronic means. Members entitled to vote who are present at a meeting constitute a quorum.

Article IV—Board of Directors

- 1. Composition and Eligibility. The Board is comprised of no more than nine (9) elected Directors. The Officers of the Chapter are the President, Vice President, Secretary, Treasurer and as many additional Vice Presidents as the Chapter's Board of Directors deems necessary. Professional Members and Retired Members are eligible to stand for election as Directors or Officers. A Professional Member who becomes a Transitional Member while serving as a Director or Officer may finish the term, but may not stand for re-election while still a Transitional Member.
- General Powers. The Board shall carry out the objectives and purposes of the Chapter. To this end, the Board may exercise all powers of the Chapter. The Board is subject to the restrictions and obligations set forth in these Bylaws.

- 3. Election. The Nominating Committee shall prepare and deliver a slate of Director and Officer candidates to the Secretary no later than the 31st day of October. The Secretary shall publish the names of the Director and Officer candidates to the voting members of the Chapter no later than the 15th day of November. The Directors and Officers are elected by a majority vote of those voting members present at the Annual Membership meeting where a quorum is present.
- 4. Terms. A Board member serves a two-year term beginning on the first day of January and ending upon the expiration of the term or when the Board members' successor is elected and installed. A Director may serve two successive terms. An Officer may not serve successive terms in the same office unless the Officer served a partial-year term in that office in the prior year.
- 5. **Vacancies**. The Board shall fill any vacancy on the Board for the unexpired portion of the term.
- 6. **Removals or Resignations**. A Board member may be removed by (a) two-thirds of the members voting where a quorum is present, or (b) three-quarters of the full Board, with the Board member proposed to be removed not voting. A Board member proposed to be removed (a) must be provided with advance written notice, including the reason for the proposed removal; (b) must have an opportunity to contest the proposed removal in writing or in person; and (c) must be given final written notice of the removal decision. A Board member may resign at any time by providing written notice to the Board.
- 7. **Compensation**. A Board member may not receive compensation for services but may be reimbursed for expenses at the discretion of the President and Treasurer.
- 8. Officers' Duties. The President shall preside at the annual membership meeting, all regular Chapter meetings, all special Chapter meetings, and all meetings of the Board. If the President is not available, the Vice President shall preside in place of the President. The Secretary shall record all official actions of the Board, shall issue all notices of meetings, and shall keep a register of the Chapter's membership. The Treasurer shall supervise the financial operations of the Chapter, including the receipt, deposit, and disbursement of all monies held in the name of the Chapter.
- 9. **Meetings and Voting.** Whenever the Board must vote on a matter under these Bylaws or otherwise, this section will apply.
 - a. Meetings of the Board are called by the President. Meetings may be held telephonically or electronically as long as each Board member can hear the others.
 - b. A majority of the Board forms a quorum; a majority of votes is required to carry a matter where a quorum is present. Proxy voting by Board members is not permitted.
 - Board members may vote without a meeting on any matter where a quorum participates and the votes are submitted in writing by postal or other delivery, facsimile, e-mail, or

any other electronic means. An action taken by such a vote must be memorialized by a written consent, which is signed by all Board members who voted in support of the action, and describes the action taken and authorized.

Article V—Committees

- 1. Nominating Committee. The Nominating Committee is comprised of five members, all of whom are appointed by the President with the approval of the Board. Professional Members, Transitional Members, Retired Members, and Associates of the Chapter are eligible to serve on the Nominating Committee. Only a Professional Member is eligible to serve as the Nominating Committee chair. A Nominating Committee member serves a two-year term beginning on the first day of January and ending upon the expiration of the term or when a successor has been appointed and installed. A member may not serve successive terms unless the member completed a partial term in the prior term. The Board shall fill any vacancy on the Nominating Committee for the unexpired portion of the term. The Nominating Committee shall identify and recruit eligible Board candidates, and shall present a slate of candidates to the Secretary no later than the 31st day of October.
- 2. Other Committees. The Board may establish other committees to carry on the affairs of the Chapter. The composition of each committee and manner of election of its members are determined by the Board. Honorary, Educational, Student and Associate Members can be appointed as advisors to a committee at the discretion of the committee chair. The rules in these Bylaws governing the Board also apply to committees of the Board.

Article VI—Delegates

- 1. **Eligibility and Appointment**. A Professional Member in good standing is eligible to serve as the Chapter's delegate to the Association's House of Delegates. The delegate is appointed by the Board. An Officer or Director may serve simultaneously as the delegate.
- 2. **Term**. Delegate terms are two years in duration, and begin on the first of January. A delegate may not serve successive terms unless the delegate completed a partial-term in the prior term.
- 3. Duties. The delegate serves as the communication liaison between the Association and the Chapter. The delegate shall attend the annual House of Delegates' meeting, which takes place during the Association's Annual Conference & Exhibition. If the delegate is unable to attend the meeting, the Board may appoint an Alternate Delegate to attend. The Alternate Delegate must be a Board member. Each fall, the delegate shall cast a ballot for the Association's slate of Officers and Directors. Each winter, the delegate shall cast a ballot for nominees to the Association's Nominating Committee.

Article VII—Merger and Dissolution

- 1. Merger with Another Society Chapter. Upon a majority vote of all Chapter members eligible to vote, the Chapter may merge with another Association chapter. The Chapter must provide Chapter members with at least 30 days to cast their votes. If the merger is approved, the Chapter members will become members of the newly-merged chapter. Upon the merger, the Board shall cause (a) the Chapter's outstanding financial obligations to be settled and (b) any remaining assets to be transferred to the newly-merged chapter. In no event may any assets inure to the benefit of or be distributed to any member, Director, Officer, or employee of the Chapter.
- 2. Dissolution of the Chapter. Upon a majority vote of all Chapter members eligible to vote, the Chapter may dissolve. The Chapter must provide Chapter members with at least 30 days to cast their votes. If the dissolution is approved, the Board shall cause (a) the Chapter's outstanding financial obligations to be settled and (b) any remaining assets to be transferred to the Association. In no event may any assets inure to the benefit of or be distributed to any member, Director, Officer, or employee of the Chapter.

Article VIII—Miscellaneous

- Books and Records. The Chapter shall keep books and records of its financial accounts, meeting
 minutes, and membership lists (with names and addresses) at its Principal Office. The Chapter shall
 make those books and records available to the Association at any time.
- 2. **Fiscal Year**. The fiscal year of the Chapter begins on the first day of January and ends on 31st of December.
- 3. Reports to the Association. If requested by the Association, the Board shall submit an Annual Report to the Association in a timely manner providing any documents/information requested, and any other document or report required by the Association. Further, the Board shall submit the names and contact information of all Officers and Directors to the Association immediately upon election.
- 4. Contracts. The Board may authorize an Officer to enter into or execute any contract on behalf of the Chapter. Without such authorization, no person may bind the Chapter under any contract or agreement, may pledge the Chapter's credit, or may render the Chapter liable for any purpose or amount.

- 5. **Conflict-of-Interest Policy**. The Board shall adopt a conflict-of-interest policy and annual disclosure process that applies to all Officers, Directors, and volunteers of the Chapter.
- 6. **Government Filings**. The Board shall cause all applicable governmental filings, including annual reports and tax returns, to be submitted by their required deadlines.
- 7. Amendments. Amendments to these Bylaws are made by (a) a majority of the members voting where a quorum is present, or (b) three-quarters of the full Board.
- 8. **Parliamentary Procedure**. Except as provided for elsewhere in these Bylaws, all matters of parliamentary procedure are governed by Roberts Rules of Order.
- 9. **Effective Date**. These Bylaws are effective as of the 8th day of June, 2016.

Exhibit A—Association Membership Classes and Criteria

- Membership Qualifications. A person or organization that is involved in or associated with the risk management discipline is eligible for Society membership. The Society has the following member categories:
 - a. Organizational Membership. An organization that employs a person with risk management responsibilities is eligible for organizational membership. For its dues, an Organizational Member may designate two Professional Members, one of whom must be the Primary Professional Member. The Primary Professional Member exercises the Organizational Member's voting rights in the Chapter. A Secondary Professional Member may exercise the Organizational Member's voting rights only in the absence of the Primary Professional Member. An Organizational Member may designate additional Professional Members for a fee set by the Board of Directors.
 - b. **Professional Membership**. A person who is employed by or otherwise works exclusively for an Organizational Member and who provides risk management services to the Organizational Member is eligible for Professional Membership.
 - c. Regular Membership. Regular voting membership in the Society is limited to Primary Professional Members who pay regular dues. A Regular Member may serve as a director and hold office.
 - d. **Nonvoting Memberships**. The following membership classes have no vote, nor are they eligible to serve as directors or hold office, in the Society:
 - **Honorary Membership**. The Board of Directors may confer an honorary membership upon an individual according to terms specified by the Board of Directors. An Honorary Member does not pay dues.
 - Educational Membership. A person who is a full-time faculty member at an accredited college or university is eligible for Educational Membership.
 - Student Membership. A person who is enrolled as a full-time student at an accredited college or university and who is not eligible for membership in any other membership class is eligible for Student Membership.
 - Associate Membership. A person who furnishes goods or services to the risk management community and who is not eligible for Professional Membership is eligible for Associate Membership.
 - Transitional Membership. A Professional Member or Associate Member who separates from employment is eligible for Transitional Membership. A Transitional Membership expires after two years or when a Transitional Member accepts new employment. If a Transitional Member is appointed to a Society committee prior to becoming a Transitional Member, the Transitional Member may complete the remainder of the term. A Transitional Member may not stand for election as a Society officer or director, or be appointed to a Society committee.

• Retired Membership. A person who was a Professional Member, Educational Member, or Associate Member and who no longer works in any capacity in the risk management field is eligible for Retired Membership. Except as provided for elsewhere in these Bylaws, a Retired Member retains all the rights and privileges of the Retired Member's membership class upon retirement. A Retired Member may decide not to join a chapter.