SEIU 2016 CONSTITUTION AND BYLAWS

AS ADOPTED at the SEIU 2016 Convention

CONTENTS

Article		Page
	Preamble	5
	SEIU Mission Statement	5
I	Name	7
П	Objects and Purposes	7
Ш	Jurisdiction and Membership	8
IV	Convention—Representation Therein	10
V	Election of Officers	13
VI	Officers	14
VII	Filling Vacancies	16
VIII	International President-Duties and Powers	17
IX	Duties of the International Secretary-Treasurer	21
Χ	Duties of the Executive Vice Presidents	22
XI	Duties of the International Executive Board	22
XII	Strikes and Lockouts	25
XIII	Revenue	26
XIV	Issuance of Charters	29
XV	Duties of Local Unions	30
XVI	Members' Interests and Transfers	36
XVII	Trials and Appeals	36
XVIII	Affiliations with Intermediate Bodies	40
XIX	Payments in Connection with Deaths of Members	41
XX	Pension Fund for Officers and Employees of	
	Local Unions and Affiliated Bodies	42
XXI	Local Enforcement of International Constitution	45
XXII	Nonliability of International Union	45
XXIII	Litigation	45
XXIV	Amendments	46
XXV	Dissolution	46
XXVI	Savings Provision	47
APPEN	NDIX A: SEIU Member Bill of Rights and Responsibilities in the Union	48
APPEN	NDIX B: SEIU Member Bill of Rights and Responsibilities	
	on the Job	
	NDIX C: SEIU Code of Ethics and Conflict of Interest Policy	
APPEN	NDIX D: Manual of Common Procedure	61

CONSTITUTION AND BYLAWS

PREAMBLE

As almost every improvement in the condition of working people has been accomplished by the efforts of organized labor and as the welfare of wage, salary, and professional workers can best be protected and advanced by their united action in one International Union, we have organized the Service Employees International Union and have adopted the following Constitution:

SEIU MISSION STATEMENT

We are the Service Employees International Union, an organization of more than 2.1 million members united by the belief in the dignity and worth of workers and the services they provide and dedicated to improving the lives of workers and their families and creating a more just and humane society.

We are public workers, health care workers, building service workers, office workers, professional workers, and industrial and allied workers.

We seek a stronger union to build power for ourselves and to protect the people we serve.

As a leading advocacy organization for working people, it is our responsibility to pursue justice for all. We believe in and will fight for a just society where all workers are valued and people respected, where all families and communities thrive, and where we leave a better and more equal world for generations to come.

People of every race, ethnicity, religion, age, physical ability, gender, gender expression, and sexual orientation, we are the standard-bearers in the struggle for social and economic justice begun nearly a century ago by janitors who dared to dream beyond their daily hardships and to organize for economic security, dignity, and respect.

Our vision is of a union and a society:

Where all workers and their families live and work in dignity.

Where work is fulfilling and fairly rewarded.

Where workers have a meaningful voice in decisions that affect them and have the opportunity to develop their talents and skills.

Where the collective voice and power of workers is realized in democratic, equitable and progressive unions.

Where union solidarity stands firm against the forces of discrimination and hate, against structural racism, and against the unfair employment practices of exploitative employers.

Where working people can live in safe and healthy communities.

Where government plays an active role in improving the lives of working people.

To achieve this vision:

We must organize unorganized service workers, extending to them the gains of unionism, while securing control over our industries and labor markets.

We must build political power to ensure that workers' voices are heard at every level of government to create economic opportunity and foster social justice.

We must provide meaningful paths for member involvement and participation in strong, democratic unions.

We must develop highly trained, motivated and inclusive leaders at every level of the union who reflect the diversity of the membership and the communities where we organize.

We must bargain contracts that improve wages and working conditions, expand the role of workers in workplace decision-making, build a stronger union, and build stronger and healthier communities.

We must build coalitions and act in solidarity with other organizations who share our concern for social, environmental, racial, and economic justice.

We must engage in direct action that demonstrates our power and our determination to win.

We must hold corporations and capital accountable for the common good.

We must commit to dismantling structural racism which holds us back from achieving the unity and strength we need.

We must pave the way for immigrant justice.

We must always be open to change that enables us to adapt and be more effective in an ever changing world.

To accomplish these goals we must be unified—inspired by a set of beliefs and principles that transcends our social and occupational diversity and guides our work.

We believe we can accomplish little as separate individuals, but that together we have the power to create a just society.

We believe unions are the means by which working people build power—by which ordinary people accomplish extraordinary things.

We believe our strength comes from our unity, and that we must not be divided by forces of discrimination based on gender, race, ethnicity, religion, age, physical ability, sexual orientation, or immigration status.

We believe our power and effectiveness depend upon the active participation and commitment of our members, the development of inclusive SEIU leaders, and solidarity with each other and our allies.

We believe we have a special mission to bring economic and social justice to those most exploited in our community—especially to women

and workers of color —and to dismantle structural racism against Black Americans.

We believe our future cannot be separated from that of workers in other parts of the world who struggle for economic justice, a decent life for their families, peace, dignity and democracy.

We believe unions are necessary for a democratic society to prevail, and that unions must participate in the political life of our society.

We believe we have a moral responsibility to leave the world a more just, healthy and safe place for our children—and everyone's children.

Article I NAME

This organization shall be known as the Service Employees International Union, affiliated with Change to Win and the Canadian Labour Congress, and shall consist of an unlimited number of Local Unions chartered by it, and the membership thereof, and such affiliated bodies as may be established from time to time. In order to add the strength of this great union to the efforts of its members at every level of the Union, the name of every Local Union and affiliated body shall begin with "SEIU."

Name and organization

Article II OBJECTS AND PURPOSES

The objects and purposes of this International Union shall be to benefit its members and improve their conditions by every means, including but not limited to:

Goals of the

A. By securing economic advantages, including better wages, hours and working conditions, through organization, collective bargaining, legislative and political action, and the utilization of other lawful means;

Economic advantages

B. By organizing and uniting in this International Union all working men and women eligible for membership herein;

Organizing

C. By engaging in all such civic, social, political, legal, economic, cultural, educational, charitable, and other activities, whether on local, national, or international levels, as will advance this International Union's standing in the community and in the labor movement and further the interests of this organization and its membership, directly or indirectly;

Wide range of activities

D. By advancing and strengthening the rights of working men and women to bargain collectively, and introducing innovative ways to carry out this work;

Collective bargaining

E. By providing benefits and advantages to individual union members, officers, and employees through education, training, access to new technology, member resource centers, a 21st century communications system, pensions, and death and welfare benefits;

Benefits

Cooperation among Local Unions **F.** By helping Local Unions to share experiences, pool resources, learn from each other's best practices, and be accountable to each other;

Cooperation with other organizations **G.** By cooperating with and assisting, by moral, monetary or other means, other labor organizations, whether or not affiliated with this International Union, or any other groups or organizations, having objectives which are in any way related or similar to those of this International Union, or which are of a nature beneficial to this International Union or to its members, directly or indirectly;

Safeguarding the union

H. By strengthening and safeguarding this International Union by every lawful means so that it may carry out its purposes, objects and obligations;

Financial goals

I. By utilizing, in every lawful way, including but not limited to every kind of use, expenditure and investment, the property and funds of this International Union, in order to achieve its purposes and objects and perform its obligations, and for such other purposes directly or indirectly furthering the interests of this International Union and its members;

Affiliations

J. By affiliating workers in independent organizations through agreements which recognize the long history, unique needs and traditions, and successes of such organizations, and making every effort possible to provide such organizations the same types of services which have benefited our existing members;

Empowering members

K. By empowering SEIU members to lead and participate in all aspects of the Union's program to secure a better future for all, including organizing, bargaining, political work, direct action, and community partnerships.

New forms of organization **L.** By creating new forms of worker organization to build collective economic and political power for working people; and

Movement for justice

M. By building a wider movement for justice.

Article III JURISDICTION AND MEMBERSHIP

Jurisdiction

Section 1. The International Union shall be composed of and have jurisdiction over its affiliated bodies and all Local Unions composed of working men and women who are employed or engaged in any phase of private, nonprofit or public employment, including without limitation employees of colleges, schools or universities, public employers (including cities, counties, states, provinces, territories, commonwealths, governmental districts, federal agencies, and multiple agencies or authorities and any subdivisions thereof), institutions or agencies, hospitals, nursing homes or other health facilities, and private and public utilities, department stores, industrial plants, law enforcement agencies, insurance companies and all employees thereof, including clericals, technicians, professionals, paraprofessionals and paramedicals, or those who are engaged in maintenance, sales, servicing, protection or operation of all types of institutions, buildings or structures, commercial,

mercantile or other establishments, edifices and grounds, and their environs, whether private, public or nonprofit, and all categories of employees therein and thereabout, including places of assembly, amusement, recreation, entertainment, and the presentation of sporting events.

The International President is empowered to construe the jurisdiction above defined to embrace all classifications of workers within any establishment anywhere in the world.

Power to construe jurisdiction

Section 2(a). The International Union shall have jurisdiction over the Local Unions and their members and over all affiliated bodies.

Authority of international union
"Affiliated

bodies" defined

(b). The term "affiliated bodies" shall include State and Provincial Councils, Joint Councils, Service Councils, area, regional, or industry Conferences and Divisions, organizing committees, and provisional locals, and such other bodies on the local, national or international level as the International Union shall from time to time establish, but shall not include Local Unions. The term "Local Union" shall not include any other affiliated body.

Eligibility for

membership

Section 3(a). Any person employed in any employment over which this International Union claims or exercises jurisdiction shall be eligible to be considered for membership in the International Union, a Local Union, organizing committee, provisional local, or other authorized body of this organization. A Local Union may adopt additional membership requirements in the Local Union's Constitution and Bylaws. Jurisdiction may also be construed as including service within a Local Union or affiliated body of the International Union but each Local Union shall have the option to determine whether a person with such service may be eligible for membership in the Local Union. The International Executive Board may set eligibility requirements and other criteria (including rates of dues) for associate members, retired members (who do not have a Local Union retired member program), and other special categories of membership in the International or in affiliated bodies established in accordance with this Constitution.

Self-employed members

(b). Self-employed individuals doing work within the jurisdiction of this International Union may be eligible for membership in Local Unions, subject to any additional requirements provided for in a Local Union's Constitution and Bylaws. The International President shall have the right to make all necessary rules and regulations respecting self-employed workers, under the jurisdiction of this International Union.

Membership categories authorized

(c). With the approval of the International Union, Local Unions may establish different categories of membership and rates of dues for persons represented and not represented by the Local Union for collective bargaining purposes including, but not limited to, life members, retired members, and associate members.

Membership disputes

(d). Any dispute respecting membership or eligibility for membership shall be decided by the International President, with the Local Union or the applicant having a right to appeal his or her decision to the

International Executive Board, in writing, within 10 days after notice of said decision is received.

Discrimination forbidden

Section 4. No member shall discriminate or advocate discrimination against any other member on the basis of race, creed, color, religion, sex, gender expression, sexual orientation, national origin, citizenship status, marital status, ancestry, age, or disability.

Article IV CONVENTION—REPRESENTATION THEREIN

International conventions

Section 1. The Convention of this International Union shall meet every four years and shall convene at such time and place as the International Executive Board may determine upon the recommendation of the International President.

Special conventions

Section 2. Special Conventions may be called upon order of the International Executive Board to convene at such time and place as the Board may determine, and any and all business, including appeals from suspensions and decisions of the International Executive Board, may come before such Special Convention unless specifically limited by the call. Notice of such call shall be given to each Local Union at least 60 days prior to the date of the Special Convention along with the number of delegates to which said Local Union is entitled. All other provisions of this Article shall control all Special Conventions.

Section 3. The International Convention shall consist of duly elected

Eligibility of delegates

delegates from their Local Unions, and none but delegates duly elected in accordance with all applicable statutes and the provisions of this Constitution and Bylaws shall be eligible to represent any Local Union at the International Convention or be entitled to vote except that all full-time International Officers shall by virtue of their office be delegates with a voice but no vote to any Convention which is held during their term of office. All officers of a Local Union elected in conformity with all applicable statutes shall by virtue of such election be considered to be eligible delegates to any International Convention which may take place during their term of office. If at the time of the receipt of the Convention Call it shall appear that such number of elected officers is less than the number of delegates to which the Local Union will be entitled at an International Convention, then arrangements may be made at the option of the Local Executive Board for nomination and secret ballot election, if required, of an additional number of eligible members as Convention delegates. Nominees for such position, if unopposed, shall be deemed elected without necessity for further procedures. The Local Union must designate in its Constitution and Bylaws the order in which the officers would be designated as delegates and alternates if less than all the officers are entitled to go to the Convention as delegates, provided that the chief executive officer of the Local Union shall, if otherwise eligible, be deemed entitled even in the event the Local Union fails to so designate. Any Local Union may by provision in its Local Constitution and Bylaws dispense with the foregoing provision that officers of the

Additional delegates

Local Union be ex officio delegates to the International Convention and may provide for nomination and, if required, secret ballot election of such delegates. Further, subject to applicable statutes, the International Executive Board may establish representation rules for delegates from groups of associate members or other special categories of membership or locals, which shall be set forth in the notice of Convention Call for the International or Special Convention. In no event shall the basis of representation for such groups be greater in numbers than the formula set forth in Section 4 below. Any voting rights extended to such delegates must comply with applicable law.

Section 4. The basis of representation shall be one delegate for 500 members or less, and one additional delegate for every additional 500 members or major fraction thereof up to 5,000 members, and then one additional delegate for every additional 1,000 members or major fraction thereof. A determination to be represented by less than a full complement of delegates shall not affect the Local Union's eligible votes. The Executive Board of a Local Union shall determine the number of delegates which shall represent it at the Convention. For the purpose of voting, the computation of membership for a Local Union shall not include life members, retired members paying less than the full dues required for working members of their Local Union, associate members, or agency fee payers.

Convention representation and voting rights

Exclusions

Retired member delegates

Section 5. In addition to the representation in Section 4, each Local Union with a retired members group of more than 500 members shall be entitled to one retired member delegate who shall serve with a voice and a vote at the Convention. Only retired members who have been members in good standing for 60 days prior to the Convention as either members, retired members, or life members of the Local Union shall serve as a retired member delegate. The retired member delegate shall be selected by the procedures provided for in the Local Union's Constitution and Bylaws for selecting such a retired member delegate or by the Local Union's Executive Board where no procedures are provided for in the Local Union's Constitution and Bylaws. The retired member delegate shall not be permitted to vote on dues or to nominate or vote for officers at the Convention.

Section 6. No delegate shall be permitted to represent more than one Local Union.

No dual representation

Section 7(a). No Local Union that has not been chartered, affiliated, and in good standing for at least one month prior to the opening of the Convention shall be entitled to representation in the Convention, and each Local Union to be entitled to said representation must have paid into the International treasury at least one month's per capita tax prior to the opening of the Convention.

One-month requirement

(b). For a Local Union to be entitled to representation at the Convention, all moneys (i) due the International Union, whether by per capita tax or otherwise, (ii) due to any affiliated bodies, whether by per

Good standing requirement

capita tax or otherwise, as determined or waived by the International Executive Board and (iii) all moneys due for any pension or welfare funds provided for in this Constitution, must be paid at least 15 days prior to the opening of the Convention.

Convention call

Credentials

Section 8. The International Secretary-Treasurer shall issue a Call for the Convention and notify each Local Union at least 100 days prior to the date of the Convention of the number of delegates to which said Local Union is entitled, and shall furnish to the Local Union a certification of delegation form containing the names of registered delegates to the Local Union and spaces for the signatures of the President and Secretary of the Local Union.

Forwarding of credentials

Section 9. The certification of delegation form containing the names of delegates to the International Convention and bearing the signatures of the President and Secretary of the Local Union must be in the hands of the International Secretary-Treasurer at least 30 days prior to the opening of the Convention. A delegate who is eligible to attend the Convention shall not be disqualified because of the failure of a Local Union officer to forward the delegate's name on a certification of delegation form.

Alternate delegates

Section 10. In addition to the delegates selected in the manner provided in Section 3 of this Article, a Local Union may provide for selection of such number of alternates as it may determine are reasonably required to serve if regularly elected delegates are unable to do so; such alternates shall be selected or elected in the manner provided in Section 3 of this Article. Each delegate or alternate must be a member of the Local Union employed in the jurisdiction of the Local Union. This requirement, however, shall not be construed to bar any member who is an officer or employee of the Local Union or of the International Union, or any affiliate thereof, or who is elected to public office or to a position with an organization with which this International Union is affiliated.

Membership requirement

Exceptions

Protests of delegate elections

Section 11. Any member who wishes to protest the election of any delegate or the right of any Local Union officer to serve as a delegate pursuant to Article IV, Section 3, must file a written protest with the International Secretary-Treasurer within 15 days after such election or after the decision by a Local Union that no election is required pursuant to Article IV, Section 3. Any such protest shall be referred to the Credentials Committee, in care of the International Secretary-Treasurer. The Credentials Committee may waive the time limit for filing protests upon a showing that the protesting member did not know of the basis for his or her protest within sufficient time to file a timely protest and he or she filed a protest immediately upon discovery of the basis for his or her protest. The Credentials Committee shall consider all timely protests and shall include its decision on all protests in its report to the Convention. It may, in its discretion, hold a hearing on any protest upon reasonable notice to all affected parties.

Computation of voting strength

Section 12. The number of votes which each Local Union shall be entitled to vote in the Convention shall be determined by averaging the

12 most recent regular monthly per capita tax payments for members which are received by the International Union on or before December 31 of the year immediately preceding the calendar year in which the Convention is held. In the case of a newly chartered local without a twelve month payment period before December 31, the number of votes shall be determined by averaging regular monthly per capita tax payments for members received by the International Union, up to a maximum of twelve months. The computation of voting strength shall not include associate members, life members, or agency fee payers. Where there are two or more delegates in attendance from one Local Union, the vote shall be divided equally between them. In the case of a newly chartered Local Union created as a result of a reorganization of members under Article XIV, the International Executive Board shall determine the computation of voting strength for the affected Local Unions in order that the members are included in the voting strength of only one Local Union.

Section 13. The International President shall, before each Convention, appoint from the delegates-elect a committee of at least seven to act as a committee on credentials. The International President and International Secretary-Treasurer shall be members of said committee. All credentials shall be referred to this committee. This committee shall submit its report in writing to the Convention.

Committee on credentials

Section 14. All Resolutions to be acted upon by the Convention proposed by a Local Union must be submitted in writing to the International Secretary-Treasurer at least 30 days prior to the Convention and unless so submitted may not be considered by the Convention except on unanimous consent of the delegates present. Resolutions may be presented to the Convention by the International Executive Board at any time during the Convention without requiring unanimous consent.

Convention resolutions

Section 15. Delegates representing one-fourth of the votes entitled to be cast at the Convention shall constitute a quorum for the transaction of business.

Convention quorum

Section 16. The rules and order of business governing the preceding Convention shall be enforced from the opening of any Convention of this International Union until new rules have been adopted by action of the Convention.

Interim rules

Article V ELECTION OF OFFICERS

Section 1. All nominations for International Officers shall be made in open Convention and elections shall be by roll call where there is more than one candidate for any office. The roll call shall be conducted by voice and/or open written ballot, as set forth in the Rules of the Convention. Officers shall be elected by plurality vote.

Nomination and election of officers

Section 2. No candidate (including a prospective candidate) for any International office or office in a Local Union or affiliated body or

No nonmember support

supporter of a candidate may solicit or accept financial support or any other direct or indirect support of any kind from any nonmember of the International Union.

Protests

Section 3. Any member wishing to protest the election of any International Officer pertaining to candidate eligibility or the manner in which the election was conducted must lodge a protest in conformity with the requirements of the Rules of the Convention.

Other election protests

Section 4. Any member wishing to submit an election protest pertaining to any issue other than those governed by Section 11 of Article IV or Section 3 of this Article must file such protest within 15 days after the Convention. All such protests shall be filed with the International President. The International President shall endeavor to have a hearing held within 30 days of the filing of the protest, if the International President deems a hearing to be necessary, and shall attempt to render his or her decision within 30 days thereafter. Within 15 days after the final action of the International President, a petition for review may be filed with the International Executive Board. In the alternative, the International President may forward an election protest directly to the International Executive Board for decision.

Article VI OFFICERS

International Union officers

Retired member

Canadian officers

Section 1. The officers of this International Union shall consist of an International President, an International Secretary-Treasurer, seven fulltime Executive Vice Presidents, 25 Vice Presidents (at least two of whom shall be members of Canadian Local Unions), and 40 Executive Board Members (at least two of whom shall be members of Canadian Local Unions and one of whom shall be a Retired Member). The International President, the International Secretary-Treasurer, and the seven Executive Vice Presidents shall be elected at large by all delegates assembled at the International Convention. Two Canadian Vice Presidents and two Canadian Executive Board Members shall be elected on the following basis: a Vice President and Board Member shall be nominated and elected from all of the provinces other than the Province of Quebec. A Vice President and Board Member shall be nominated and elected from the Province of Quebec only, provided, however, that the Vice President from Quebec and the Executive Board Member from Quebec may not be members of the same Local Union. These Canadian Vice Presidents and Executive Board Members shall be elected by the Canadian Council at its Convention composed of delegates elected in accordance with this Constitution and applicable law and which shall be held within 90 days prior to the International Convention at which the International Union officers are elected. All other Vice Presidents and Executive Board Members (including the Retired Member) shall be nominated and elected at large.

IEB term of office

Section 2. These officers shall constitute the International Executive Board, and their term of office shall begin immediately following their

election and they shall hold office for four years or until their successors are duly elected and qualify.

(a). Each Vice President and Executive Board Member shall be responsible for such duties as assigned by the International President.

Duties

(b). The International President may appoint an Executive Committee from among the members of the International Executive Board. The Executive Committee shall meet at the call of the International President. The Executive Committee shall be charged with advising the International President on how best to carry out the administrative duties of his or her office, and with making recommendations to the International Executive Board on policies and programs for the International Union. The Executive Committee also may be delegated specific functions and powers of the International Executive Board under the Board's authority in Article XI, Section 6(b). Minutes of all meetings of the Executive Committee shall be kept by the International Secretary-Treasurer, who shall render reports to the International Executive Board.

Executive Committee

Section 3. Each regular Convention of this International Union shall also elect a Board of Auditors consisting of eight members. The Board of Auditors shall examine and review the books and accounts of the International Secretary-Treasurer at least once during each twelvemonth period, utilizing the assistance of Certified Public Accountants designated by the International President. Such review of the books and accounts of the International Secretary-Treasurer shall include the books respecting all properties and facilities under the custodianship of the International Secretary-Treasurer. A copy of such annual reports of the Board of Auditors shall be submitted to the International Executive Board. The Board of Auditors shall also give a written report to the International Convention. In the event of the unavailability or temporary disability of an Auditor, the remaining Auditors shall perform the duties set forth herein. The Auditors shall receive such per diem compensation and expense allowance as may be fixed by the International Executive Board.

Board of Auditors

Section 4. No person shall be eligible for office in this International Union who has not been a member in continuous good standing for at least two years immediately preceding his or her election in the International Union or Local Unions chartered by this International Union or in any labor organization which becomes affiliated with this International Union. This requirement may be reduced by the International Executive Board to no less than 60 days if necessary to expand eligibility for office to members of organizations newly associated with the International Union pursuant to Article XI, Section 6. In the case of the Retired Member position on the International Executive Board, only retired members who have been members in good standing for two years prior to the Convention as either members, retired members or life members of the Local Union shall be eligible to serve. No person who has been convicted of a felony as defined in Section 504 of the Landrum-Griffin Act (or an indictable offense in Canada) shall, in accordance

Qualifications for officers

with the provisions of applicable law, be eligible to hold office in this International Union.

Exclusions

Section 5. Associate members, life members, or those retired members paying less than the full dues required for working members of their Local Union shall not be eligible for nomination as an International Officer, except that such retired members may be eligible for the Retired Member position on the International Executive Board.

Multiple compensation barred

Section 6. No full-time officer of the International Union may receive compensation of any kind, except for benefits paid by a pension plan, from any Local Union or from any entity owned or controlled by a Local Union. Notwithstanding the foregoing, the International President is authorized to approve a temporary transition plan (not to exceed six months) for other new full-time officers transitioning from a Local Union to the International Union, provided that any such individual does not receive compensation from the International Union and a Local Union for the same time period.

Retired members advisory committee

Section 7. The International President shall appoint a Retired Members Advisory Committee which shall consist of leaders of Local Union retired members groups and retired International Executive Board Members. It shall be chaired by a retired member appointed by the International President.

Emeritus status

Section 8. The future grant of emeritus status to an International Officer shall be limited to an individual who has been elected as International President at no fewer than three international conventions. Such status shall entitle the individual to be an honorary guest at the SEIU International Convention and he/she may be appointed by the International President as a delegate or alternate delegate on the SEIU delegation to a national or international federation convention. Additional assignments may be made by the International President, upon mutual agreement.

Article VII FILLING VACANCIES

Filling officer vacancies

President

In the event of a vacancy in the office of International President by

Secretary-Treasurer reason of death, resignation or otherwise, it shall be the duty of the International Secretary-Treasurer, in addition to his or her other duties, to assume the duties of International President. The International Secretary-Treasurer shall serve in this capacity for a period of not longer than 30 days during which time the International Executive Board shall be convened for the purpose of filling the vacancy for the unexpired term by majority vote. In the event of a vacancy in the office of International Secretary-Treasurer by reason of death, resignation or otherwise, it shall be the duty of the International President, in addition to his or her other duties, to assume the duties of International Secretary-Treasurer. The International President shall serve in this capacity for a period of not longer than 60 days during which time the International Executive Board shall be convened for the purpose of filling the vacancy for the

unexpired term by majority vote. In the event of a vacancy among the Vice Presidents, or on the Board of Auditors, by reason of death, resignation or otherwise, the International Executive Board shall, within 90 days after such vacancy has occurred, fill the vacancy for the unexpired term by majority vote. In the event of a vacancy among the Executive Vice Presidents or International Executive Board Members, by reason of death, resignation or otherwise, the International Executive Board may in its discretion fill such vacancy for the unexpired term by a majority vote. In the event of a concurrent vacancy in both the office of the International President and the office of the International Secretary-Treasurer by reason of death, resignation or otherwise, the International Executive Board shall be convened in Washington, D.C., within 10 days upon the joint call of at least four International Vice Presidents for the purpose of filling the unexpired terms by majority vote. In the case of a vacancy in the office of International President, International Secretary-Treasurer or Executive Vice President, the vote of an Officer on the International Executive Board (except for the full-time Officers and the Retired Member) shall be proportionate to the numerical strength of his/ her local, as determined by the Local's payment of per capita tax to the International Union, excluding associate members, life members, retired members paying less than the full dues required for working members of their Local Union, and agency fee payers. If more than one officer is from the same Local Union, the voting strength shall be divided equally among those officers for this purpose.

Vice President, Auditor

Executive Vice President, Executive Board Members

Concurrent vacancies

Voting strength

Article VIII INTERNATIONAL PRESIDENT— DUTIES AND POWERS

Section 1(a). It shall be the duty of the International President to preside at the Convention of the International Union and at meetings of the International Executive Board, and conduct them in accordance with parliamentary rules and in conformity with this Constitution. The International President shall appoint all committees and boards and be a member ex officio of all committees and boards.

Presiding officer

Appointment of committees, boards

Deciding vote

of a tie on any question.

(c). The International President shall act to the best of his or her ability in furthering the purposes and objects of the organization and the

(b). The International President shall have the deciding vote in case

General responsibility

(c). The International President shall act to the best of his or her ability in furthering the purposes and objects of the organization and the interests of its members.

General authority

(d). The International President shall have general supervision and direction over the affairs of the International Union. The International President shall be authorized to call and make arrangements for such meetings, seminars, and conferences as he or she may deem necessary; and shall direct all departments, functions and programs of the International Union.

Organizing authority

(e). The International President shall have general supervision and direction of the organizing efforts of this International Union.

The International President shall have power to appoint organizers, representatives, coordinators and organizing committees and to make such loans or grant such subsidies to Local Unions and affiliated bodies as he or she deems necessary.

Authority for collective bargaining

Coordinated bargaining process

(f). Consistent with the programs and policies adopted by the SEIU Convention delegates, the International President shall be empowered to negotiate and enter into national, regional, or areawide collective bargaining agreements, including company wide or multi employer agreements, and to coordinate activities toward this end in consultation with the Local Unions involved, and is authorized to require and direct coordinated bargaining among Local Unions. An industry division of the International Union also may recommend to the International President situations in which coordinated bargaining is warranted or where a comprehensive union wide strategy of employer relations is needed for key strategic global, national or regional employers. Accordingly, the industry divisions shall develop a process to identify such circumstances and in each case, the proposed structure for carrying out the decisionmaking (including membership authorization for strike action and membership voting on contract ratification), and the financing of the bargaining process itself. The division's recommendation shall address whether there is a need for the delegation of bargaining authority to the International Union or to a national or regional bargaining committee, appointed by the International President. The affected locals shall pay for the expenses of their participation after their input into the elements of such financing.

Authority to employ staff

Authority to set salaries

Salarv entitlement phase out

Authority on questions of law

Right to petition International President

> Riaht of appeal

- (g). The International President shall be empowered to employ necessary staff and retain counsel, accountants and other professional personnel as he or she may require to assist in the duties of the office and to fix their compensation. He or she shall be empowered to fix the compensation of the International Executive Vice Presidents. With respect to the office of International Vice President and International Executive Board member, the International Executive Board has phased out salary entitlements and is authorized to adopt an alternative compensation policy that recognizes any financial hardship on locals by this change in policy, as well as additional responsibilities that may be assigned to particular individuals.
- (h). The International President shall have authority to interpret this Constitution and Bylaws and decide on all points of law submitted to him or her by Local Unions or the membership thereof, or by affiliated bodies, subject to appeal to the International Executive Board, and the next Convention.

Section 2. Any member or officer of a Local Union aggrieved by any action of his or her Local Union or affiliated body not covered by the provisions of Article XVII of this Constitution (including determinations of election protests) may petition the International President within 15 days after the act complained of, or may petition the International Executive Board, within 15 days after the action of the International

President thereon, to review the action of the Local Union or affiliated body. The President will endeavor to have a hearing held within 30 days of the petition or protest, if the President deems a hearing to be necessary, and shall attempt to render his or her decision within 30 days thereafter.

Section 3. The International President shall, by virtue of his or her office, represent the International Union at the conventions of labor organizations with which this International Union is affiliated and shall appoint all other delegates to such conventions.

Representing international union at conventions

Section 4. The International President shall sign all charters and other official documents of this International Union; shall have the authority to direct an examination of the books and records of any Local Union or affiliated body; and shall draw vouchers on the International Secretary-Treasurer for such sums of money as his or her activities require, and the same shall be paid by the International Secretary-Treasurer.

Charters, audits, and vouchers

Section 5. The International President shall have power to appoint upon recommendation of the International Secretary-Treasurer such office assistants as may from time to time be required.

Appointment of assistants

Section 6. All vouchers of the International Union shall be submitted to the International President for approval. The International President may at any time appoint a member of the Board of Auditors or such other representative or accountant as he or she may designate to examine into any matter affecting the finances of the International Union.

Monitoring finances

Investigation of finances

Section 7(a). Whenever the International President has reason to believe that, in order to protect the interests of the membership, it is necessary to appoint a Trustee for the purpose of correcting corruption or financial malpractice, assuring the performance of collective bargaining agreements or other duties of a bargaining representative, restoring democratic procedures, or otherwise carrying out the legitimate objects of this International Union, he or she may appoint such Trustee to take charge and control of the affairs of a Local Union or of an affiliated body and such appointment shall have the effect of removing the officers of the Local Union or affiliated body.

Authority to impose trusteeships

(b). The Trustee shall be authorized and empowered to take full charge of the affairs of the Local Union or affiliated body and its related benefit funds, to remove any of its employees, agents and/or trustees of any funds selected by the Local Union or affiliated body and appoint such agents, employees or fund trustees during his or her trusteeship, and to take such other action as in his or her judgment is necessary for the preservation of the Local Union or affiliated body and for the protection of the interests of the membership. The Trustee shall report on the affairs/transactions of the Local Union or affiliated body to the International President. The Trustee and all of the acts of the Trustee shall be subject to the supervision and direction of the International President.

Powers and duties of trustee

Responsibility to president

Moneys, books, property

(c). Upon the institution of the trusteeship, all moneys, books and property of the Local Union or affiliated body shall be turned over to the Trustee.

Bonding required of trustee

(d). The Trustee shall be bonded for the faithful discharge of his or her duties relating to the handling of funds or other property of the Local Union or affiliated body.

Financial responsibilities of trustee

(e). The Trustee shall take possession of all the funds, books, papers and other property of the Local Union or affiliated body. The Trustee shall pay all outstanding claims, properly proved, if funds are sufficient. When self-government is restored, the Trustee shall return all funds, books, papers and other property to the Local Union or affiliated body. If, however, the Local Union or affiliated body is dissolved by the revocation of its charter, then any balance remaining to the credit of the Local Union or affiliated body shall be forwarded to the International Secretary-Treasurer and shall become the property of the International Union.

Procedure for imposing trusteeship

Appointment of hearing officer

> Emergency trusteeship

(f). In order to ensure that no trusteeship is imposed without an adequate right to be heard or without other appropriate safeguards, prior to the imposition of a trusteeship the International President shall appoint a hearing officer or officers (who need not be a member or members of this organization), and shall issue a notice, which shall be distributed in a timely fashion, setting a time and place for a hearing, for the purpose of determining whether a Trustee should be appointed. Said hearing officer or officers shall issue a report and recommendations, orally, or in writing, to the International President, who shall thereupon make his or her determination; provided that where in the judgment of the International President an emergency situation exists within the Local Union or affiliated body, a Trustee may be appointed prior to a hearing; provided further that in an emergency situation, the International Executive Board shall appoint a hearing officer or officers (who need not be a member or members of the organization) who shall conduct such a hearing within 30 days after imposition of the trusteeship, and a decision by the International Executive Board shall be made within 60 days after the appointment of such Trustee. These time limits may be extended by the International President for good cause which decision shall be final and binding. Pending the International Executive Board's decision, the trusteeship shall remain in full force and effect.

President's personal representative

Internal needs hearing

Monitor

(g). The International President may appoint a representative to meet with the officials of Local Unions or affiliated bodies and to attend any meetings of Local Unions or affiliated bodies where in the judgment of the International President there is a need to assist the Local Unions or affiliated bodies with respect to their internal needs. The International President may appoint a hearing officer to examine the internal needs of the Local Union or affiliated body, and to assist him/her in determining what remedial action(s), if any, should be implemented by the Local Union or affiliated body. At anytime, the International President also may designate his/her representative as a monitor with additional oversight responsibility to review compliance with the International

President's recommendations and/or otherwise assist in addressing the internal needs of the Local Union or affiliated body. Among the internal needs to be considered is whether a Local Union or affiliated body has met applicable standards endorsed by the International Convention or satisfied such procedures, rules and/or regulations duly adopted by the International Executive Board to carry out the goals set by the International Convention.

Compliance with applicable standards

Section 8. The International President shall have power to call upon any and all officers for assistance and advice when the occasion demands or requires it.

President's authority to call for assistance

Section 9. The International President shall make a full report to each International Convention and at Executive Board meetings.

President's duty to report

Article IX DUTIES OF INTERNATIONAL SECRETARY-TREASURER

Section 1. The International Secretary-Treasurer shall keep a correct record of all the proceedings of the International Convention and of the International Executive Board.

Proceedings of convention, executive board

Section 2. The International Secretary-Treasurer shall receive and collect all moneys due to the International Union, which shall be deposited in such banks as may be designated by the International Executive Board.

Safeguarding the moneys

Section 3. The International Secretary-Treasurer shall conduct all official correspondence, receive all applications for charters, countersign and issue charters as may be granted, and have charge of the official seal.

Charters, official seal

Section 4. The International Secretary-Treasurer shall draw and sign or authorize the signing of all checks covering expenditures of the International Union, upon the co-signature or approval of the International President.

Expenditures

Section 5. The International Secretary-Treasurer shall maintain records of the membership of the International Union and shall report to the International President and the International Executive Board as required.

Membership records

Section 6. The International Secretary-Treasurer shall make a full report of all matters relating to his or her office to each International Convention.

Convention reports

Section 7. The International Secretary-Treasurer shall, at the end of his or her term of office, turn over to his or her successor in office all books, moneys, property and other belongings of the International Union.

Obligation to successor

Section 8. The books and records of the International Secretary-Treasurer shall be open for inspection by the officers of the International Union.

Obligation to open books

Maintenance of union records

Section 9. The International Secretary-Treasurer shall keep all records pertaining to income, disbursements, and financial transactions of any kind for a period of at least six years, or longer if required by applicable law.

Article X **DUTIES OF THE EXECUTIVE VICE PRESIDENTS**

Supervision by President

Section 1. The International Executive Vice Presidents shall work under the supervision of the International President.

Duties assigned by President

Section 2. The International Executive Vice Presidents shall perform such duties as are assigned to him or her by the International President.

Article XI **DUTIES OF THE INTERNATIONAL EXECUTIVE BOARD**

Section 1. The International Executive Board shall hold sessions

Meetina requirement

at least two times within each year. The meetings of the International Executive Board shall be upon the call of the International President at times and places which, in his or her judgment, best serve the needs of the International Union. Whenever a majority of the International Executive Board requests the International President to call a meeting thereof, it shall be mandatory upon him or her to do so. A meeting of the International Executive Board may be held by telephone or video conference at the discretion of the International President. All necessary expenses for such meetings shall be paid by the International Union. The International Executive Board shall have power to transact all business of the International Union between Conventions. A majority of the members of the International Executive Board shall constitute a quorum for the transaction of its business.

Majority may initiate meeting

Quorum

Notification to Local Unions

> Right to present grievances

Right to

decide appeals

Bondina provisions

Section 3. The International Executive Board shall act upon and decide all appeals presented to it by Local Unions or individual members or by affiliated bodies.

present any grievance or matter which it deems to be for the welfare of

the International Union or any of its Local Unions or affiliated bodies at

Section 2. The International Secretary-Treasurer shall notify all Local

Unions and affiliated bodies of the time and place of International Executive Board meetings. Any Local Union or affiliated body may

any meeting of the International Executive Board.

Section 4. The International Executive Board shall provide for the bonding of officers and employees of the International Union in accordance with the requirements of applicable statutes or as the International Executive Board shall deem necessary.

Polling by International President

Section 5. When the International Executive Board is not in meeting and the International President deems it necessary for the International

Executive Board to act promptly, the International Secretary-Treasurer shall poll the International Executive Board and such action and vote may be taken by letter, telegram, teletype, facsimile, telephone or any other appropriate means of communication. Such action so taken on vote of the majority of the International Executive Board shall constitute official action of the International Executive Board.

Section 6. The International Executive Board shall, subject to action of an International Convention, be the final authority and the highest governing body of this International Union.

Executive Board is highest authority

Duties and responsibilities

The Board is hereby authorized and empowered to take any and all lawful action not inconsistent with this Constitution to safeguard and protect this International Union, the rights, duties and privileges of the officers and members of this International Union and its Local Unions or any of its affiliated bodies; to guide, manage, conduct, and direct the activities, affairs, and functions of this International Union and to, in every way, including but not limited to expenditure, investment, and management, utilize the property and funds of this International Union towards the fulfillment of the purposes and objects of this organization. In addition to the general and specific powers conferred upon the Board elsewhere in this Constitution, and in addition to any lawful powers appertaining thereto, the Board is specifically authorized to:

A. Establish, adopt, prescribe, and order such procedures, rules and regulations, consistent with this Constitution, as are required for the direction and management of the affairs of this International Union and its constituent subordinate bodies and to repeal or amend the same;

Establishment of rules and regulations

B. Delegate, consistent with this Constitution, to any of its officers or agents any of the functions and powers herein set forth, except the power to fill vacancies in office;

Delegation of powers

C. Establish and/or approve the payment of salaries, wages, expenses, allowances, and disbursements for its officers, agents, and employees; and adopt, maintain or amend any pension or health and welfare trust agreement or plan which it deems to be in the interest of the officers and employees of the International Union or its Local Unions or other affiliated bodies or employees represented by the International Union or any of its Local Unions or other affiliated bodies and the families of said officers and employees, provided that no accrued rights of a participant shall be impaired;

Salaries and trusts

D. Take such legal action as it deems necessary to protect the interests of this International Union, its officers, representatives, agents, employees, members, or constituent Local Unions or its affiliated bodies, including the initiation, prosecution, and defense of lawsuits and arbitrations, the settlement or compromising of any claim whether defended or prosecuted, and the payment of expenses and costs of all such proceedings and actions; or abstain from enforcing any claim;

Authority to take legal action

E. Invest or reinvest the funds of this International Union in such property, real or personal, tangible or intangible, as it shall consider

Investment of funds

desirable for the effectuation of the purposes and objects of this International Union and the interest of its members, or permit such funds to remain uninvested;

Acquisition of property

F. Lease, buy, and in every lawful manner acquire, on behalf of this International Union, all property, rights, and privileges, as it shall think desirable for the effectuation of the purposes and objects of this International Union and the interests of its members, at such prices, terms and conditions as this Board shall, in its discretion, determine;

Disposal of property

G. Sell, lease, rent, mortgage, pledge, exchange, or otherwise dispose of any property, real or personal, tangible or intangible, and any rights or privileges appertaining or belonging to or in the possession of this International Union or its membership, whenever in its discretion the Board considers that the purposes and objects of this International Union and the interests of its members will be thereby effectuated for such prices and upon such terms and conditions or for such consideration as the Board in its discretion determines:

Authority to borrow

H. Obtain loans from any banks, firms, corporations or institutions, upon such terms and conditions as the Board shall determine, and for the sums so borrowed, issue its promissory notes or other evidence of indebtedness:

Mortgages and trusts

I. Enter into, issue and create, effectuate and terminate such mortgages, deeds, trust agreements, and negotiable instruments, however secured, as the Board in its discretion believes will effectuate the objects and purposes of this International Union and the interests of its members;

Affiliations

J. Affiliate this International Union or otherwise enter into or discontinue a relationship with such organizations and bodies, local, national and international, as the Board believes will effectuate the objects and purposes of this International Union and the interests of its members;

Terms of affiliation

K. Affiliate to this International Union by merger, partnership, alliance, consolidation, charter or otherwise any existing labor organization or other organization as the Board may approve and in connection therewith may grant to such labor organization until the next International Convention such executive positions and/or representation on the International Executive Board in the form of additional Vice Presidents and Executive Board Members in excess of the total number provided in Article VI, Section 1. The terms and conditions of such relationships, including affiliations, partnerships, alliances, mergers, or consolidations may include waiver of other provisions of this Constitution for such periods of time as shall be set forth in the agreement;

Authority to waive constitutional provisions

- Jurisdictional questions and agreement bod
- **L.** Decide questions of jurisdiction relating to Local Unions and other bodies affiliated to the International Union, and conclude organizational and jurisdictional agreements with other labor organizations;

M. Make such loans, either direct or indirect, whether to individuals or organizations, as are lawful and not inconsistent with this Constitution, with such security and with such arrangement for repayment as the Board may deem appropriate, and as the Board considers will effectuate the purposes and objects of this International Union and the interests of its members;

Authority to lend

N. Establish, adopt, and order such procedures as it deems necessary for the International Union, Local Unions, and affiliated bodies pertaining to agency shop fees, fair share fees and similar fees, and repeal or amend the same; and

Agency and other fee procedures

O. In order to build strength for working women and men in the 21st century, the International Executive Board is authorized to enter into new types of arrangements including, but not limited to, partnerships, affiliations and/or alliances on a national or global scale, for expanding the Union's outreach to, and involvement with, organizations and people with common goals. Accordingly, the authority set forth in this Article should be broadly interpreted to carry out the intent and purpose of this mission as well as to take advantage of new opportunities available through advances in technology and the internet. In entering such arrangements, the International Executive Board may grant such waivers from the provisions of the Constitution until the next Convention as will advance this objective.

New arrangements to expand outreach

The International Executive Board shall be the final authority in fulfilling, interpreting and enforcing this Constitution, subject to review by an International Convention.

Constitutional authority

The opinion of any attorney, accountant, or other professional consultant or expert hired pursuant to this Constitution shall be full and complete authority and protection with respect to any action taken, suffered or omitted by this Board or any member thereof in good faith and in accordance with such opinion. The International Executive Board, or any member of it, shall not be liable to any person or organization, for any act, which is not willful misconduct or in bad faith, done by this Board or said member in effectuation of the purposes and objects of this Constitution and the interests of the members of this organization.

Protection from liability

Article XII STRIKES AND LOCKOUTS

No Local Union or affiliated body shall strike without previous notification to the International President, or, where prior notice is not practicable, without notification as soon as possible after commencement of the strike, in which notice the Local Union or affiliated body has stated that it has complied with all applicable notice requirements. If the Local Union or the affiliated body fails to give such notice, the International President may withhold sanction for the strike called by the Local Union or affiliated body. Based on the recommendation of the industry divisions of the International Union, the International Executive Board may limit this strike notification to fewer situations.

Strike notification requirement

Article XIII REVENUE

Per capita taxes

Section 1(a). The revenue of this International Union shall be derived from per capita tax, initiation fees, charter fees, assessments or from any other source that the International Executive Board may determine.

The per capita tax from Local Unions shall continue to be \$7.65 per member per month on all dues received by the Local Union.

Special membership categories For a retired member, associate member, or organizing committee member paying less than the full dues required for working members of his or her Local Union, the per capita shall be \$1.00 per month.

The International Union shall not set aside any segregated funds from per capita tax payments received from Local Unions on behalf of retired, associate or organizing committee members.

Authority to adjust tax

Upon the recommendation of the International President, the International Executive Board shall have the authority to adjust the per capita tax required from Local Unions (i) for nonworking members, including retired members and associate members; provided, however, that not withstanding the provisions of Article XV, Life Members granted such status pursuant to this Constitution on or before May 1, 2000, shall have no continuing dues obligations, but they shall nonetheless be eligible to enjoy all the benefits and privileges of retired members in the International Union, including continued participation in the International Union's Death Gratuity Program if otherwise eligible; and (ii) that are affiliated with another international union.

Political fund

(b). An amount of money which shall be determined annually by the International Executive Board shall be set aside from the per capita tax and shall be expended by the International Union directly or indirectly for political education and political action purposes, but solely in accordance with the provisions of applicable law.

Strike and defense fund

(c). For 2012, the International Union shall continue to set aside out of the per capita tax, the sum of 40 cents per member per month on all monthly dues received by the Local Union as a Strike and Defense Fund to aid Local Unions engaged in authorized strikes, in defending against lockouts, and in defending the integrity and welfare of the Local Union, as defined under criteria established by the International Secretary-Treasurer, and shall credit each Local Union with the amount which such Local Union has paid into the Strike and Defense Fund. 25 cents of the 40 cents shall be used by the International Union to maintain current programs and support the implementation of the 2012 Convention program.

Beginning January 1, 2013, the International Union shall use from the per capita tax the sum of 40 cents per member per month on all monthly dues received by the Local Union in the Strike and Defense Fund for the purpose of maintaining a fund to support the International Union's program to elect and hold accountable national public officials for a pro-working family agenda.

Such moneys shall not be used from or set aside out of per capita tax payments received from Local Unions on behalf of retired, associate, or organizing committee members.

Prior to January 1, 2013, a local union may request approval from the International Secretary-Treasurer to substitute an alternative payment plan for the 25 cents. This plan may include the option for the International Union to retain funds that would otherwise be paid back to the local union under Article XV, Section 18.

For any amounts accumulated in the Fund prior to January 1, 2013, subject to the criteria established by the International Secretary-Treasurer, a Local Union may after no less than one year of contributions draw on the Strike and Defense Fund, or from such other funds of the International Union as shall be determined by the International Executive Board, to the extent of the total unexpended funds remaining to its credit, plus an additional sum equal to the amount set aside out of its required payments in the preceding 12 months. Once such an additional payment has been drawn by the Local Union, no further payment shall be made to the Local Union pursuant to this Section. The International Executive Board is authorized to direct that a Local Union's 2012 contributions to the Strike and Defense Fund be used to satisfy the Local Union's outstanding financial liability to the International Union or, pursuant to a decision of the International Executive Board after appropriate proceedings, to another affiliated body or Local Union if such liability is at least 90 days past due. In such circumstances, the Local Union will receive 15 days notice before such action is initiated.

Withdrawals from strike and defense fund

Use of fund to satisfy outstanding liabilities

Questions concerning the application or interpretation of this subsection shall be resolved by decision of the International Secretary-Treasurer, subject to appeal to the International Executive Board.

Application and interpretation

(d). In addition to the per capita tax set forth in Section 1(a), each Local Union, except those based in Canada, shall pay to the International Union a per capita tax to finance the Unity Fund. Through the Unity Fund, all local unions will pool resources in order to have the new strength to win improved pay, benefits and security for members in the 21st century. This additional per capita tax per member per month shall be \$5.00.

Unity Fund (except Canada)

Notwithstanding the above, this additional per capita tax for the Unity Fund shall not be paid on dues from any member who is paid gross wages of less than \$433 per month. The additional per capita tax for the Unity Fund shall also not be payable on dues from members who have not achieved a first collective bargaining agreement.

Low-wage worker

(e). Based on the recommendation of the Canadian Council, the International Executive Board may require each Local Union based in Canada to pay to the International Union a per capita tax in addition to the per capita tax set forth in Section 1(a) to finance a Canadian Unity Fund. Through this Unity Fund, all Canadian local unions will pool resources in order to have the new strength to win improved pay, benefits and security for members in the 21st century. The amount of

Canadian Unity Fund the additional per capita tax shall be determined by the International Executive Board, based on the recommendation of the Canadian Council.

"Member" and "dues" defined **(f).** For the purposes of this section, the term "member" shall include agency fee payer and Rand Formula payer and comparable fee payers, and the term "dues" shall include agency service fees, Rand Formula fees and comparable fees.

Payment of dues

Section 2. Dues of members are due and payable on or before the last day of the current month and in order for a member to be in good standing his or her dues must be paid on or before the last day of each month. All other financial obligations of the Local Union must likewise be paid on or before the last day of the month in which they fall due.

Section 3. For a Local Union to be considered in good standing,

per capita tax and all other fees and payments must be paid by each

Maintenance of good standing

ng

Sanctions for nonpayment

Local Union to the International Union before the end of the month following the month in which the Local Union received dues or other payments on account of which per capita tax or fees are payable to the International Union. If the monthly per capita tax, or any part thereof, is not submitted by the end of the month following that in which it is due, the Local Union shall be deemed delinquent in its payment and shall be charged a late payment fee, at an interest rate to be determined periodically by the International Executive Board, on that portion of the per capita tax which has not been paid by the due date, except that the International President may waive this penalty charge for good cause shown. If a Local Union fails to make the payments herein required within 30 days of the date due, the International Secretary-Treasurer shall notify the Local Union that it is no longer in good standing and shall within 30 days thereafter refer the matter to the International President for such action as the International President shall deem appropriate, including without limitation, suspension of the Local Union, revocation of its charter, or the appointment of a Trustee as provided in Article VIII, Section 7 of this Constitution and Bylaws. The International President, and in the event of an appeal from his or her decision, the International

Priority of per capita payment

Section 4. No Local Union shall have any right to pay any bills before it pays its full obligation to the International Union each month.

upon such terms and conditions as may be prescribed.

Executive Board, may lift any suspension or stay revocation of the charter

Reporting requirements of locals (membership lists) **Section 5(a).** The Local Union by its Secretary-Treasurer shall forward to the International Secretary-Treasurer the correct names and addresses (including email address and phone number, if available) of all its members, and other membership information as specified by the International Executive Board. Each month it shall submit all changes of addresses; the names and addresses of all members initiated or readmitted, of all other persons from whom revenue is derived, and of those suspended for nonpayment of dues or for any other cause; and a correct list of those who take transfer or withdrawal cards. In addition, the International Union must be notified of the names and addresses of

all officers elected to office within 15 days of such action. The proper ZIP code shall be included for each address. Each Local Union must provide the same membership list to the State Council with which it is affiliated. Based on the recommendation of the International Secretary-Treasurer, the International Executive Board may approve a modification to this section which limits the frequency and/or content of this requirement.

(b). Upon request, each local shall forward to the International Secretary-Treasurer, by April 1 of each year, information and supporting documentation showing the average gross wage rate of its membership for the previous calendar year. The Secretary-Treasurer may issue specific guidance on the nature of the supporting documentation required.

Average gross wage rate

Section 6(a). Local Union officers or the officers of any other affiliated body shall furnish to any person designated by the International President to examine its books and records, all of its books, records, accounts, receipts, vouchers and financial data whenever requested. All Local Unions and other affiliated bodies shall promptly forward to the International Secretary-Treasurer copies of all annual audit reports and copies of all financial reports setting forth a statement of assets and liabilities and a statement of receipts and disbursements which are required by law.

Examination of local books and records

Annual audit reports

(b). All records of a Local Union or other affiliated body pertaining to income, disbursements and financial transactions of any kind whatsoever must be kept for a period of at least six years or longer if required by applicable law.

Maintenance of local records

Section 7. When the charter of a Local Union or other affiliated body is revoked, the Local Union or other affiliated body and its officers shall return all books, documents, property and funds to the International Union.

Requirements on revocation of charter

Section 8. The revenue from per capita taxes paid by Canadian Local Unions shall be spent by International Union for activities that support Canadian Local Unions.

Canadian locals per capita

Article XIV ISSUANCE OF CHARTERS

Section 1. Twenty-five or more persons within the jurisdiction of this International Union may apply to the International Secretary-Treasurer for the issuance of a charter. In any event, the International President or the International Executive Board may issue a charter whenever it is deemed advisable. The application for a charter shall be accompanied by the required initiation fees and charter fee.

Application for charter

Section 2. The International Executive Board shall establish the policy and procedures governing the issuance of charters and shall determine all questions of jurisdiction between Local Unions. Local Unions in existence at the time of the formation of the International Union shall retain the jurisdiction which they held at that time. If there be any contested question in connection with the matters referred to in

Chartering procedures and jurisdiction

Contested questions

this Section, action of the International Executive Board shall be after a hearing upon reasonable notice before it or a hearing officer or officers (who need not be a member or members of this organization) designated by the International Executive Board.

Consolidation and merger

Section 3. The International Executive Board may consolidate or merge existing Local Unions under such terms and conditions as the International Executive Board may determine when in the opinion of the International Executive Board the interests and welfare of the International Union and the membership thereof will be better served by such action.

Merger hearings **Section 4.** Such merger or consolidation of existing Local Unions shall be conditioned upon the consent of the Local Unions or shall be effectuated after a hearing upon reasonable notice before the International Executive Board or a hearing officer or officers (who need not be a member or members of this organization) designated by the International Executive Board.

Provisional organization

Section 5. The International President may designate such coordinators and establish such organizing committees or provisional Local Unions for the purpose of organizing workers, and may establish other bodies for other purposes he or she deems appropriate, with or without requiring the payment of dues, initiation fees or per capita tax, as he or she may deem advisable, and the International President shall be authorized and empowered to name provisional officers for and to expend and control the finances of such organizing committees or provisional Local Unions or other bodies. The International President shall thereafter report such matters to the International Executive Board.

Article XV DUTIES OF LOCAL UNIONS

Bonding of locals **Section 1.** All Local Unions and affiliated bodies shall secure and maintain surety bonds in the amounts and the form required by applicable statutes. The International Secretary-Treasurer may direct an increase in the amount of any bond whenever he or she deems it necessary and advisable and may direct bonding by any Local Union not required by statute to secure a bond.

Eligibility requirements for local officers

Section 2. No person shall be eligible for nomination as an officer, member of the Executive Board, delegate, or any other office in a Local Union who has not been a member in continuous good standing in the Local Union for at least two years immediately preceding the nomination and has, during all of that time, paid the full dues required for working members of the Local Union within each month when due. Notwithstanding the above, a Local Union may adopt a local union bylaw that reduces this continuous good standing requirement from two years to no less than six months. No person who has been convicted of a felony as defined in Section 504 of the Landrum-Griffin Act (or indictable offense in Canada) shall in accordance with the provisions

of applicable law be eligible for nomination under the terms of this Section. If the Local Union has been chartered less than two years, the required period of continuous good standing shall be the entire time that the Local Union has been chartered. The International President may waive the foregoing requirements for good cause shown. Any Local Union may provide in its Constitution and Bylaws for further limitations upon eligibility for nomination, provided such provisions are approved by the International Union. Upon the request of a Local Union Executive Board, the International President may waive Local Union eligibility requirements for good cause shown. Associate members, life members, and those retired members paying less than the full dues required for working members of the Local Union shall not be eligible for nomination as an officer, member of the Executive Board, delegate, or any other office in the Local Union. Proxy voting shall not be permitted in any election for an officer, member of the Executive Board, delegate or any other office in the Local Union. Write-in candidates shall not be permitted in any election for an officer, member of the Executive Board, delegate or any other office in the Local Union, except if expressly approved by the International President upon request of the Local Union Executive Board.

Waiver

Exclusions

Proxies, write-ins prohibited

Section 3. The Constitution and Bylaws of all Local Unions and affiliated bodies and amendments thereto must be submitted to the International Union and be approved before they become valid; provided, however, that notwithstanding such approval, the Constitution and Bylaws of all Local Unions and affiliated bodies shall at all times be subordinate to the Constitution and Bylaws of the International Union as it may be amended from time to time. If a Local Union or an affiliated body shall not have secured the approval of a valid Constitution and Bylaws, the provisions contained in the Constitution and Bylaws of the International Union as it may be amended from time to time shall govern said Local Union and affiliated body insofar as applicable. Regardless of approval, if any conflict should arise between the Constitution and Bylaws of a Local Union and affiliated bodies or any amendments thereto, and the Constitution and Bylaws of the International Union as it may be amended from time to time, the provisions of the Constitution and Bylaws of the International Union shall govern.

Approval of local constitutions

Priority of International Constitution

Section 4. Each Local Union shall provide its members upon request with a copy of the Constitution and Bylaws of the International Union and the Local Union. Copies of the International Constitution and Bylaws will be provided by the International Union to the Local Unions at cost.

Distribution of Constitution

Local meeting requirements

Section 5. All Local Unions must provide for meetings of the membership on a general, division, chapter or work site basis at least once every two months, except during the months of July and August. The Executive Board of each Local Union shall in any case meet at least once a month. However, if approved by the Local Union membership, the requirements of this section may be modified in the Local Union's Constitution and Bylaws.

Minimum dues

Section 6(a). Effective January 1, 2016, for all members with annual earnings of \$16,000 or more, the minimum dues shall be equal to \$36.00 per month. Effective January 1, 2016, for all members with annual earnings between \$5,500 and \$16,000, the minimum dues shall be equal to \$31.00 per month.

Annual increase

Effective January 1, 2017, through January 1, 2020, the minimum monthly dues for all members with annual earnings of \$5,500 or above shall be increased by \$1.00 annually, effective January 1 of each year.

Special membership categories Notwithstanding the above, by action of the Local Union the minimum dues may be reduced for retired members, organizing committee members, and associate members. The Local Union may establish minimum dues for members with annual earnings which are less than \$5,500.

Upon request, these requirements may be waived by the International President, as provided in subsection 6(d)below.

Maximum dues cap

(b). A Local Union's dues system shall not contain a maximum limitation on the dues amount per member otherwise applicable under the Local Union's dues formula. Upon request, this requirement may be waived by the International President, as provided in subsection 6(d) below provided that any maximum limitation permitted by the International President is indexed for inflation.

Dues increases

(c). Local Unions in which the Constitution and Bylaws provide for a dues system other than a flat rate system (e.g., a scale, hourly or percentage formula system) shall maintain the formula necessary to generate a dues minimum equal to the flat rates specified in this section.

Percentage dues system Every Local Union shall strive to have a membership dues system based on a percentage of monthly gross earnings.

The percentage rate minimum required in converting to a percentage dues system shall be the rate that provides the Local Union with revenue equal to what it otherwise would have received under its prior dues system as of that date. The calculation of revenue otherwise receivable under the prior dues system shall be based on the Local Union's average monthly membership for the six month period ending one month prior to the date of conversion.

Application and interpretation

Questions concerning the application or interpretation of this subsection shall be resolved by decision of the International Secretary-Treasurer, subject to appeal to the Executive Board.

Dues waivers **(d).** The International President, with ratification by the International Executive Board, may waive the requirements of this section for such period as he or she deems advisable upon a showing of good cause as set forth below so long as such waiver does not impair the ability of the Local Union to properly represent its members.

Alternative dues structure A full waiver will be granted to any Local Union which has established, in accordance with its Constitution and Bylaws, an

alternative dues structure and/or dues increases which satisfy the goals of this Section.

Full or partial waivers of any of the requirements of this section may be granted taking into consideration the resources of the Local Union, the Local Union's dues rate, whether the Local Union has recently implemented a dues increase, the percentage of workers represented by the Local Union covered by a union security clause and the wage rate of the Local Union's members. A waiver also may be granted to Local Unions in right to work states that are engaged in active and strategic organizing efforts in accordance with approved industry division plans.

Waiver considerations

(e). Nothing in this Section shall apply to Local Unions based in Canada.

Canada

Section 7(a). The minimum dues of all members of any Canadian Local Union shall be \$10.00 per month except that by action of a Local Union they may be reduced to not less than \$2.50 per month for retired members and organizing committee members and \$2.00 per month for associate members.

Canadian local

For Canadian Local Unions employing a percentage dues system, the minimum dues of all members of any Local Union shall be 1 percent of gross monthly salary per month or \$10.00 per month, whichever is greater, except that by action of a Local Union they may be reduced for retired members, organizing committee members and associate members.

Minimum dues

The International President, with the approval of the International Executive Board, may waive these requirements for such period as he or she deems advisable as long as such waiver does not, in his or her judgment, impair the ability of the Local Union to properly represent its members.

Waiver

(b). All dues in Canadian Local Unions may be increased by an amount to be set by the International Executive Board based on the recommendation of the Canadian Council.

Minimum dues

Section 8. In order to be considered in good standing and to be eligible to participate in all of the gratuities and benefits of the Local Union and the International Union, members must pay on time the full dues and other payments prescribed by the Constitution of the Local Union.

Dues payments, good standing

Section 9. When a member is laid-off from employment or is absent from work due to employer lockout or union-authorized strike for more than 20 days in any calendar month, such member may be entitled, if so provided in the Local Union's Constitution and Bylaws, to credit for membership dues for the period of unemployment but not to exceed six months in any calendar year.

Dues credits

Section 10. Each member shall be entitled to receive a proper receipt or acknowledgement for any payment of dues.

Dues receipts

Withdrawal cards

Section 11. Any Local Union may order that withdrawal cards be taken out by members working outside the trade or jurisdiction of the Local Union.

Notification of collective bargaining agreements **Section 12.** The International Union shall be notified in writing when any collective bargaining negotiations or memoranda of understanding have been concluded and be advised of the number of employees covered and the expiration date of the contract. For the purpose of maintaining a file, and for informational uses, copies of collective bargaining agreements and contracts entered into by a Local Union shall, after signing, be sent to the Research Department of the International Union. Such notification to or filing with the International Union shall not operate to impose any liability on the International Union or its officers or to make them parties to any such collective agreement or memorandum of understanding.

No notification liability

Permission to conduct fundraising Section 13. No Local Union or affiliated body or any subdivision thereof, or member or group of members, including Councils, Conferences, leagues, clubs or any association composed of members of this International Union, or subdivision thereof, shall in any manner, directly or indirectly, use, exploit, or trade upon the name of this International Union, or Local Union or affiliated body or any similar name or designation, nor in the name of this International Union or Local Union, or affiliated body, levy or collect any tax, dues, or other moneys, nor in the name of this International Union or Local Union, or affiliated body, conduct any affair or other activity for the purpose of raising funds, including programs or soliciting advertisements in any publication, either directly or indirectly, without first obtaining written permission from the International President.

International's authority to audit All of the aforesaid matters covered by this Section, including without limitation funds, solicitations, gifts, and donations collected in the name of this International Union, or Local Union, or affiliated body, shall at all times be subject to audit by this International Union, and all books, records and documents pertaining to matters covered by this Section shall be available for inspection, copying and audit by this International Union.

Authority to prescribe rules

The International President shall have authority to formulate such rules and regulations as he or she deems necessary and proper to carry out the purpose of this Section.

Special committees

Section 14. The Executive Board of each Local Union shall appoint such committees as it deems necessary to carry out the organizing, political action, social and economic justice and retiree programs and policies of this International Union. Where a committee(s) is not appointed for a specific purpose, the Local Union Executive Board shall serve in that capacity.

PACs

Section 15. No Local Union shall establish its own registered federal political committee or any political candidates fund for contributions in connection with federal elections, provided, however, that the International President may in his or her discretion waive this provision

or establish such conditions as the International President may deem necessary.

Section 16(a). Every Local Union shall continue to implement an annual local union organizing budget equivalent to 20 percent of the local's budget (after payment of all per capita tax obligations), to be spent consistent with the principles and plan of the applicable industry division of the International Union. Each industry division shall submit its principles and plan for approval by the International Executive Board on an annual basis.

New Strength Unity standard

(b). Every Local Union shall establish a separate account or accounting for the money that comprises its annual organizing budget.

Separate accounting

(c). In the event that the applicable industry division of the International Union believes that a Local Union has failed, without good cause, to implement this 20 percent organizing budget commitment or to spend the Local Union's organizing budget consistent with the union wide strategic unity plan and/or division plan, it may refer the matter to the International Secretary-Treasurer for a review of the Local Union's organizing account and expenditures. If view reveals that the Local Union is not implementing its organizing budget as obligated under this provision, the Secretary-Treasurer may direct that only certain planned expenditures may continue to be made by the Local Union from its organizing account until the division and Local Union mutually agree upon a broader resolution of the matter pursuant to an expedited procedure established by the International Secretary-Treasurer.

Review of organizing account

(d). If no agreement is reached, the applicable division may refer the matter to the International President who may designate the matter for hearing before a hearing officer appointed by the International Executive Board. Based on the hearing officer's report, the International Executive Board may order the Local Union to pay all or a portion of the organizing account and the local union's next annual organizing budget to an organizing campaign(s) identified in the national plan for that particular division.

Hearing

Section 17. Industry Divisions of the International Union may establish additional Local Union performance and accountability standards to ensure that local unions implement the democratically and lawfully established policies of the Industry Divisions, subject to their approval by the International Executive Board.

Performance standards

Section 18(a). Every U.S. Local Union shall contribute an annual amount equivalent to at least \$6.00 per member per year, or as determined annually by the International Executive Board, to support the overall SEIU political education and action program. This annual SEIU C.O.P.E. fund-raising obligation may be satisfied by voluntary member contributions to SEIU C.O.P.E. or a designated organization approved by the International President or a combination thereof. All contributions to SEIU C.O.P.E. collected by local unions shall be sent to SEIU C.O.P.E. Any contributions in excess of \$6.00 per member per year or such other amount as determined by the International Executive Board shall be

C.O.P.E.

returned to the local union for its political program. If a Local Union fails to meet its annual SEIU C.O.P.E. fund-raising obligation, it shall contribute an amount in local union funds equal to the deficiency plus 50 percent, or such other amount determined by the International Executive Board, to support the overall SEIU political education and action program.

Enrollment goal **(b).** A goal of every Local Union shall be to enroll and maintain at least 20 percent of its members as voluntary participants in an employer check-off or regular deduction program assigned to SEIU C.O.P.E. or to an organization approved by the International President.

Article XVI MEMBERS' INTERESTS AND TRANSFERS

Members' interests safeguarded **Section 1.** No member of this International Union shall injure the interests of another member by undermining such member in connection with wages or financial status or by any other act, direct or indirect, which would wrongfully jeopardize a member's office or standing.

Transfers from local union to local union **Section 2.** Any member may transfer from one Local Union to another within this International Union, subject to the approval of the Local Union into which such member seeks admission, provided there shall be no interruption of continuous payment of monthly dues if continuous good standing is to be maintained or upon presentation of a current withdrawal card.

Article XVII TRIALS AND APPEALS

Preamble

PREAMBLE. In order to ensure members' protection from the filing of frivolous charges, the following procedures shall apply:

Possible charges

Section 1. Local Unions, their officers or members, and officers of any affiliated body, and officers of the International Union, as the case may be, may be charged with:

(Whenever used in this Article, the term "Local Union"shall include any affiliated body or Local Union chartered by this International Union.)

- (1) Violation of any specific provision of this Constitution or of the Constitution and Bylaws of the Local Union;
 - (2) Violation of an oath of office;
 - (3) Gross disloyalty or conduct unbecoming a member;
- (4) If an officer, gross inefficiency which might hinder and impair the interests of the International Union or the Local Union;
 - (5) Financial malpractice;
 - (6) Engaging in corrupt or unethical practices or racketeering;
 - (7) Advocating or engaging in dual unionism, including but not

limited to aiding a rival labor organization, or secession in violation of Article XXV:

- (8) Violation of democratically and lawfully established rules, regulations, policies or practices of the International Union or of the Local Union, including democratically and lawfully established rules, regulations, policies and practices of the International Union's Industry Divisions, subject to their approval by the International Executive Board.
- (9) The wrongful taking or retaining of any money, books, papers or any other property belonging to the International Union or Local Union; or the wrongful destruction, mutilation or erasure of any books, records, bills, receipts, vouchers, or other property of the International Union or the Local Union;
- (10) Working as a strikebreaker or violating wage or work standards established by the International Union or a Local Union; and
- (11) The bringing of false charges against a member or officer without good faith or with malicious intent.

Charges must be specific and in writing.

Section 2(a). Charges against any member or officer of a Local Union shall be filed in duplicate with the Secretary of the Local Union, who shall serve a copy thereof on the accused either personally or by registered or certified mail, directed to the last known address of the accused, at least 10 days before the hearing upon the charges. The charges must specify the events or acts which the charging party believes constitute a basis for charges and must state which subsection(s) of Section 1 of this Article the charging party believes has been violated. If the charges are not specific, the trial body may dismiss the charges either before or at the hearing, but the charging party shall have the right to refile more detailed charges which comply with this Section. No charges may be filed more than six months after the charging party learned, or could have reasonably learned, of the act or acts which are the bases of the charges.

Filing charges

Specificity requirement

Six month deadline

Trial procedure

- **(b).** The Executive Board of the Local Union shall act as or appoint the trial body, unless the Constitution and Bylaws of the Local Union provide for another trial procedure. The accused may appear in person and with witnesses to answer the charges against him or her and shall be afforded a full and fair hearing. The accused may select a member of his or her Local Union, or an attorney if the Constitution and Bylaws of the Local Union so permit, to represent the accused in the presentation of a defense.
- (c). If the charges, or any portion thereof, are sustained, then the trial body shall render judgment and impose disciplinary action as provided for in this Constitution. If the charges are not sustained, the same shall
- (d). If the Constitution and Bylaws of the Local Union so provides, the decision of the trial body shall be reported to the next regular

be dismissed and the accused restored to full rights of membership or

office in the Local Union.

Reporting trial results

membership meeting of the Local Union for such action as is provided for in the Constitution and Bylaws of the Local Union.

Suspension

(e). If the International President believes that charges filed against an officer of a Local Union involve a situation which may seriously jeopardize the interests of the Local Union or the International Union, the International President may suspend such officer from office in the Local Union until a decision has been reached.

Basis for original jurisdiction

(f). The International President may assume original jurisdiction:

i. If the Local Union, the Local Union Executive Board, a Local Union officer or a Local Union member, or members, believe that the charges filed against a member or officer of a Local Union involve a situation which may seriously jeopardize the interests of the Local Union or the International Union or that the hearing procedure of the Local Union will not completely protect the interests of a member, officer or Local Union and such party requests that the International President assume original jurisdiction.

Procedures for original jurisdiction **ii.** If the International President as a result of an investigation believes that the charges filed against a member or officer involve a situation which may seriously jeopardize the interests of the Local Union or the International Union.

Upon the International President assuming original jurisdiction, the International President may remove the proceedings from the trial body of the Local Union and, upon at least 10 days notice, hold a hearing on the charges either personally or before a hearing officer or officers (who need not be a member or members of this organization) designated by the International President. The International President shall make the decision upon the record taken at the hearing and the report of the hearing officer or officers.

Notice of charges

Section 3. Charges against a Local Union or an officer of the International Union shall be filed in duplicate with the International Secretary-Treasurer, who shall serve a copy thereof upon the accused either personally or by registered or certified mail, directed to the last known address of the accused, at least 10 days before the hearing upon the charges. The International Executive Board may hold a hearing on the charges either itself or before a hearing officer or officers designated by it or it may determine to dismiss the charges without the need for a hearing to be conducted. If the hearing is conducted by a hearing officer or officers, the International Executive Board shall make its decision upon the record taken at the hearing and the report of the hearing officer or officers.

Executive Board hearings

> Conduct of hearings or trials

Section 4. In all hearings or trials provided for herein, if the member filing charges is a member of the trial body, he or she may appear and be heard in support of the charges, but shall be ineligible to participate in the consideration of or the decision on such charges. If the accused is unable or unwilling to be present at any hearing provided for herein, a defense may be presented in writing. In default of appearance or defense,

the trial body shall proceed with the hearing regardless of the absence of the accused.

Section 5. The trial body, after requisite due process has been afforded, may impose such penalty as it deems appropriate and as the case requires.

Possibility of sanctions

Section 6. An appeal to the International Executive Board may be taken by either the accused or the member filing the charges from any decision of a Local Union with respect to such charges, provided such decision is a final decision under the terms of the Constitution and Bylaws of the Local Union; or from a decision of the International President. Any such appeal shall be filed in writing with the International Secretary-Treasurer, by registered or certified mail, within 15 days after the decision. No specific form or formality shall be required, except that such appeal shall clearly set forth the decision being appealed and the grounds for the appeal. During the pendency of any appeal, the decision appealed from shall remain in full force, unless it is stayed by the International Executive Board. The International Executive Board may decide the appeal on the record made by the trial body or may in its discretion, upon at least 10 days notice, hear argument or hold a rehearing either itself or before a hearing officer or officers designated by it. The International Executive Board may affirm, reverse or modify the decision appealed from.

Hearings or trial appeals

Manner of filing appeals

Determination of appeals

Section 7. Appeals from any decision of the International Executive Board with respect to charges may be taken to the next Convention. Any such appeal shall be filed in the same manner and within the same time as appeals to the International Executive Board. During the pendency of such appeal, the decision appealed from shall remain in full force. The appellant shall have the right to appear before an appeals committee of the Convention and, if the appellant is a Local Union or a member appealing an expulsion from membership, shall have the right to appear before the Convention itself under such conditions and for the period of time fixed by the Convention. An individual appellant, other than one appealing an expulsion from membership, shall have the right to appear before the Convention itself only with the consent of the Convention. The action of the Convention on all appeals shall be final and binding.

Appeals to Convention

Section 8. Subject to the provisions of applicable statutes, every Local Union or member or officer thereof or officer of the International Union against whom charges have been preferred and disciplinary action taken as a result thereof or who claims to be aggrieved as a result of adverse rulings or decisions rendered, agrees, as a condition of membership or affiliation and the continuation of membership or affiliation, to exhaust all remedies provided for in the Constitution and Bylaws of the International Union and the Local Union and further agrees not to file or prosecute any action in any court, tribunal or other agency until those remedies have been exhausted.

Obligation to exhaust remedies

Section 9. The SEIU Member Bill of Rights and Responsibilities in the Union shall be enforced exclusively through the procedures provided

Member Bill of Rights and Responsibilities in this Article and any decision rendered pursuant to the procedures provided for herein, including any appeals, shall be final and binding on all parties and not subject to judicial review.

Article XVIII AFFILIATIONS WITH INTERMEDIATE BODIES

Obligation to affiliate

Section 1. Local Unions shall affiliate with local, regional, national or international bodies, where such exist, under rules to be established by the International Executive Board. The International President may in his or her discretion waive this requirement for individual Locals for good cause

Establishment of intermediate bodies

Section 2. The International Executive Board shall from time to time establish intermediate bodies including, but not limited to, State and Provincial Councils, and Canadian Regional Conferences as well as other bodies, when in its judgment such bodies are necessary to further the aims of the International Union and the interests of Local Unions. The International Executive Board shall establish the jurisdiction of such bodies, and shall issue rules prescribing the activities and financing of such bodies. For administrative purposes of collection and distribution, the International Executive Board may require Local Unions to forward to the International Union per capita tax payments or other financial obligations owed by the Local Union to affiliated bodies or entities. Upon receipt, the International Union shall forward such payments to the applicable affiliated body or entity.

Local affiliation and per capita requirements **Section 3.** All Local Unions determined by the International Union to be within the jurisdiction of any intermediate body shall affiliate with such bodies and comply with their bylaws, including provisions in such bylaws requiring the payment of per capita taxes to the intermediate body, together with interest on late payment if so authorized by the intermediate body. The International Executive Board may in its discretion modify these requirements. Any proposal to set or change an intermediate body's per capita tax obligation or assessment shall be submitted to the International President for his/ her approval prior to its submission for approval by the intermediate body. In the case of State Councils, a Local Union shall affiliate with each State Council having jurisdiction over the primary worksite(s) of its members, and shall pay each such State Council per capita tax on those members whose primary work site is within that State Council's jurisdiction.

Conformance to International Constitution **Section 4.** The bylaws of such intermediate bodies shall not conflict with the Constitution and Bylaws of the International Union. Such bylaws shall provide that the number of votes a Local has in such bodies shall be proportionate to its numerical strength as determined by the payment of per capita tax, excluding associate members, life members and agency fee payers, to the intermediate body. This requirement may be waived by the International President, subject to his/her approval of an alternative voting procedure. Such bylaws and any amendments must be submitted to and approved by the International President before

becoming valid. Notwithstanding such approval, each intermediate body shall resubmit its bylaws to the International President for consideration and approval within 120 days following the conclusion of each regular International Convention.

Section 5. The bylaws of the Regional Conferences and Joint and State Councils shall provide that all officers of a Local Union elected in conformity with all applicable statutes shall by virtue of such election be considered to be eligible delegates to any Convention of such body which may take place during their term of office. If under the rules of the particular intermediate body a Local Union is entitled to additional delegates at said Convention, then arrangements may be made at the option of the Local Union Executive Board for nomination and secret ballot election, if required, of an additional number of Convention delegates. The Local Union must designate in its own bylaws the order in which the officers would be designated as delegates if fewer than all the officers are entitled to go to the Convention as delegates, provided that the chief executive officer of the Local Union shall, if otherwise eligible, be deemed entitled even in the event the Local Union fails to so designate. Any Local Union may by provision in its Local Constitution and Bylaws dispense with the foregoing provision that officers of the Local Union be ex officio delegates to the Convention of such intermediate bodies and may provide for nomination and, if required, secret ballot election of such delegates.

Eligibility of local officers as delegates

Additional delegates

Section 6. No officer of an intermediate body may receive compensation of any kind from the intermediate body, except for a minimal stipend or expenses as appropriate. This limitation shall not apply to intermediate bodies in Canada.

Restrictions on compensation

Article XIX PAYMENTS IN CONNECTION WITH DEATHS OF MEMBERS

For members of any Local Union who were in good standing in connection with this Article XIX on September 1, 1984, the Service Employees International Union Death Gratuity Program, as amended effective September 1, 1984, shall be maintained in effect for those members who meet the eligibility and participation requirements set forth in such amended Program. When the International Executive Board in its discretion determines that it is necessary or advisable to abolish, curtail or limit any payments provided for in the Program or to amend or modify any provisions governing such payments, it shall have authority to do so. The International Union shall notify each Local Union 60 days before the effective date of any changes in the provisions of the Program.

Death gratuities

Article XX PENSION FUND FOR OFFICERS AND EMPLOYEES OF LOCAL UNIONS AND AFFILIATED BODIES

Maintenance of pension fund

Section 1. The Pension Fund known as the "SEIU Affiliates' Officers and Employees Pension Fund," heretofore established pursuant to mandate of this Constitution and existing by virtue of a Trust Agreement entered into between the International Executive Board and the Trustees shall continue to be maintained in accordance with the terms of said Trust Agreement. The SEIU Affiliates' Officers and Employees Pension Fund shall be divided into two distinct sections, the United States Section and the Canadian Section.

Pension sponsor

Section 2. The International Union shall be the "Plan Sponsor" as that term is defined in the Employee Retirement Income Security Act of 1974.

Executive Board authority Pension trustees

- **Section 3.** The International Executive Board shall have the power to:
- (a). Designate the number and appoint all of the individual Trustees of the Pension Fund; and to remove any such Trustee and to fill any vacancy as may exist from time to time; provided, however, that at least two Trustees shall be officers or employees of Local Unions and at least two Trustees shall be members of the International Executive Board; and provided further that there shall be no less than the number of Canadian Trustees required by Canadian law.

Agreements, amendments

(b). On behalf of the International Union, enter into agreements with the Trustees to amend the Trust Agreement in such manner as it may deem necessary or desirable.

Waiver

(c). Upon recommendation of the Trustees of the Pension Fund, waive participation in, or payments in whole or in part to, the Pension Fund by any Local Union, or affiliated body, upon a finding that contributions are not advisable or are not necessary or required, and upon such terms as the International Executive Board may require, including directing that participating Local Unions remit the amount waived directly to the International for such purposes as the Board deems appropriate and

Waivers upon merger or affiliation

(d). Waive, in whole or in part, or increase the payments required by Section 8 of this Article XX, upon the merger or affiliation of any labor organization or Local Union with the International Union or any of its Local Unions, upon a finding that such action is necessary or required.

Pension fiduciaries

Section 4. The Trustees of the Pension Fund shall be the "Named Fiduciaries" as that term is defined in the Employee Retirement Income Security Act of 1974.

Pension participation requirements **Section 5.** The Trustees shall be and the same are hereby empowered to adopt a Pension Plan or Plans and Rules and Regulations for the administration thereof which they deem appropriate, provided, however, that such Plan or Plans and Rules and Regulations shall, to the extent permitted by applicable law, provide that:

(a). Only officers, full-time permanent employees who have gross compensation at an annual rate of \$4,000 and part-time and temporary employees who work more than six months in any 12-month period and who have gross annual compensation of \$4,000 or more in that period shall be eligible for coverage. Gross compensation shall include only the regular salary paid by a Local Union, or affiliated body, or if accepted for participation by the Trustees, any organization related to a Local Union or affiliated body which furthers the purposes of or benefits the membership of such Local Union or affiliated body. Gross compensation shall be defined so as to preclude the award of credits for what the Trustees may consider special or unusual compensation (as, for example, payment for attending meetings or participating in picket duty), including but not limited to part or all of any compensation as may be received from a second or additional employer. In the event that applicable law requires employee participation and/or the granting of pension credits for employment which would otherwise be precluded by the foregoing, then, in such event, the Trustees shall endeavor to limit such participation and granting of service credit in accordance with the foregoing to the extent permitted by law.

Coverage

The Trustees shall be empowered to adjust the \$4,000 and/or the six-month contribution requirements, should the Trustees determine that said change(s) would be actuarially sound.

Adjusting contribution requirements

(b). Employees of related organizations may be eligible for participation in the Pension Fund subject to such Rules and Regulations as the Board of Trustees may adopt.

Employees of related organizations

Section 6. The Board of Trustees shall have the following powers, in addition to those which may be granted to them by the Trust Agreement:

Authority of pension trustees

(a). To employ the services of any actuary, legal counsel and other professional advisers as they deem necessary to assist them with the formulation of the Pension Plan or Plans, the determination and monitoring of the contribution rate to support the Plan on a sound actuarial basis and maintenance of the Pension Fund, and to pay for such services from the Pension Fund.

Employees of advisers

(b). To require the Secretary-Treasurer of any Local Union or affiliated body to furnish to them such records as they may deem necessary for the proper administration of the Pension Fund.

Access to records

(c). To make all necessary amendments to the Pension Plan or Plans as may be required to render the Pension Trust Fund qualified and tax exempt under applicable provisions of the Internal Revenue Code and the Income Tax Act (Canada) or which may be deemed by them to be necessary to conform the Pension Plan or Plans and Trust Fund to all other applicable laws.

Employment pension plan(s)

(d). To provide exceptions from coverage in the case of officers or employees who are entitled to be covered under an employee pension benefit plan maintained by a public employer or public utility, under

Exceptions from coverage

such uniform and nondiscriminatory rules as the Board of Trustees may establish, for the purpose of preventing duplication of pension coverage or benefits for such persons, if such exceptions do not conflict with applicable law or adversely affect the tax exempt status of the Pension Plan or Trust.

Increasing payments

(e). To increase or decrease the payments required by Section 8 of Article XX as permitted by law.

General authority

(f). To take all such steps as they deem necessary to effectuate the purposes of this Article XX and to protect the rights and interests of the participants of the Pension Fund.

Safeguarding of assets

Section 7. The Trustees shall keep all assets of the Pension Fund separate and distinct from all other revenue and income received by the International Union; shall transfer said Pension Fund assets to Corporate Trustee(s) or Corporate Custodian(s) which they may appoint; may remove any such Corporate Trustee(s) or Corporate Custodian(s) and appoint a successor; and may pay the fees of such Corporate Trustee(s) or Corporate Custodian(s) from the Pension Fund.

Pension contributions

Section 8(a). Subject to any changes and amendments made by the International Executive Board or the Trustees pursuant to their authority set forth herein, each Local Union and affiliated body within the United States shall pay to the Pension Fund an amount equal to 14 percent of the gross monthly compensation of each eligible officer and employee, and each Local Union and affiliated body within Canada shall pay to the Pension Fund an amount equal to 14 percent of the gross monthly compensation of each eligible officer and employee.

Time of contribution to pension fund

(b). The contribution provided for above shall be paid to the Pension Fund before the end of the month following the month in which the eligible officer or employee receives any compensation on which a pension contribution is payable. Contributions shall commence from the first date of employment of the eligible officer or employee.

Sanctions for nonpayment

(c). If a Local Union or affiliated body required to contribute to the Pension Fund fails to make payments required herein, the provision of Article XIII, Section 3 of this Constitution and Bylaws shall be applicable.

Limitation of liability

Section 9. The International Union shall indemnify all Trustees, the Fund Coordinator and Fund office employees from and against any liability which they may incur while acting in their official capacities, except for liability resulting from their gross negligence, willful misconduct, fraud or criminal act, including the cost of all legal expenses incurred in connection with the defense against any such charge.

Article XXI LOCAL ENFORCEMENT OF INTERNATIONAL CONSTITUTION

Any Local Union or affiliated body willfully neglecting to enforce the provisions of this Constitution and Bylaws shall be subject to suspension or revocation of its charter or such other sanctions as may be determined by the International President.

Obligation to enforce Constitution

Article XXII NONLIABILITY OF INTERNATIONAL UNION

Except as is otherwise specifically provided in this Constitution, no Local Union, or affiliated body, nor any officer, employee, organizer or representative of a Local Union or affiliated body or of this International Union shall be authorized to make contracts or incur liabilities for or in the name of the International Union unless authorized in writing by the International President and the International Secretary-Treasurer, or the International Executive Board.

Lack of authorization to obligate International

Article XXIII LITIGATION

A. Subject to applicable law, no member, Local Union or affiliated body shall bring any action against the International Union or any other Local Union or affiliated body or any officers thereof, with respect to any matter arising out of the affairs of the International Union or its Local Unions or affiliated bodies unless he or she has exhausted all procedures available under this Constitution and the laws promulgated thereunder. Any member, or Local Union or affiliated body, filing suit in violation of this provision may, in addition to other penalties, be ordered to reimburse the organization or officers sued for the costs and attorneys' fees expended, or a portion thereof.

Obligation to exhaust procedural remedies

B. The International Union is authorized upon affirmative vote of the International Executive Board to pay all expenses for investigation services, employment of counsel and other necessary expenditures in any cause, matter, case or cases where an International Union officer, representative, employee, agent or one alleged to have acted on behalf of the International Union is charged with any violation or violations of any law or is sued in any civil actions with respect to any matter arising out of his or her official duties on behalf of the International Union, except if such officer, representative, employee or agent is charged with a breach of trust to the International Union, or any affiliate or member thereof, in which event he or she may be indemnified only if the action is terminated favorably to him or her.

Authority to defend

C. Neither the International Union nor any of its officers shall be responsible or liable for the wrongful or unlawful acts of any Local Union or affiliated body or officers, members, or agents thereof, except where

Limitation of liability

the International Union or its officers have actually participated in or actually authorized such acts, or have ratified such acts after actual knowledge thereof.

Service of process

D. Only the elected officers of the International Union are authorized to be its agents for service of process. General organizers, staff members and employees of the International Union and the officers and employees of subordinate bodies are not authorized to be agents of the International Union for service of process under any circumstances.

Article XXIV AMENDMENTS

Amendment procedure

This Constitution and Bylaws may be amended by action of any regular Convention of the International Union or Special Convention called for that purpose. Amendments may be proposed at such Convention in the same manner as is provided herein for the submission of Convention resolutions. A majority of the Convention votes cast on such amendment shall be necessary for adoption. Except as otherwise provided, all amendments shall be effective immediately upon adoption by the Convention.

Article XXV DISSOLUTION

Section 1. This International Union cannot dissolve while there are

seven dissenting Locals. No Local Union, provisional local or organizing committee can dissolve, secede or disaffiliate while there are seven

Dissolution procedure

Membership

dissenting members; no other affiliated bodies can dissolve, secede or disaffiliate while there are two dissenting Local Unions. The International Union shall be notified by registered or certified mail of any meeting,

vote and dissent scheduled by a Local Union or affiliated body for the purpose of taking a vote on disaffiliation from the International Union at least 60 days prior to the date of such scheduled meeting, and a representative of the International Union shall be afforded an opportunity to speak at such meeting. The International President shall direct whether the membership vote shall be conducted by secret ballot at a membership meeting and/ or by mail referendum, and, if appropriate, a separate method by which dissenting Local Unions or members may assert their dissent. The vote shall be counted by an independent neutral party. In the event of secession, dissolution or disaffiliation, all properties, funds and assets, both real and personal, of such Local Union or affiliated body shall become the property of the International Union. Under no circumstances

Reversion of property, funds

> No officer support

Section 2. Except as may be expressly permitted under an affiliation agreement or approved by the International Union, no officer of a local union or affiliated body shall support or assist any efforts to dissolve, secede or disaffiliate from the International Union. Except for these two limited circumstances, the International President or International

shall any Local Union or affiliated body distribute its funds, assets or

properties individually among its membership.

Executive Board may take any and all action provided under this Constitution to safeguard the members' and union's interests in the event of an attempt at a Local Union or affiliated body to dissolve, secede or disaffiliate, including but not limited to action under Article VIII, Section 7.

Article XXVI SAVINGS PROVISION

If any provision of this Constitution shall be modified or declared invalid or inoperative by any competent authority of the executive, judicial or administrative branch of a state, provincial or federal government, including, but not limited to, any provision concerning dues or per capita tax, the Executive Board shall have the authority to suspend the operation of such provision during the period of its invalidity or modification and to substitute in its place and stead a provision which will meet the objections to its validity and which will be in accord with the intent and purposes of the invalid or modified provision. In the case of a challenge to a dues or per capita tax provision, this authority shall also apply in the event the Executive Board determines that such actions are necessary at an earlier stage of judicial or administrative proceedings in order to ensure the effective implementation of the intent of the Constitutional provision at issue. If any Article or Section of this Constitution should be modified or held invalid by operation of law or by any tribunal of competent jurisdiction, the remainder of this Constitution or the application of such Article or Section to persons or circumstances, other than those as to which it has been held invalid or modified, shall not be affected thereby.

Savings provision

APPENDIX A: SEIU MEMBER BILL OF RIGHTS AND RESPONSIBILITIES IN THE UNION

Rights

The right to have opinions heard and respected, to be informed of union activity, to be educated in union values and union skills.

The right to choose the leaders of the union in a fair and democratic manner.

The right to a full accounting of union dues and the proper stewardship over union resources.

The right to participate in the union's bargaining efforts and to approve union contracts.

The right to have members' concerns resolved in a fair and expeditious manner.

The responsibility to help build a strong and more effective labor movement, to support the organizing of unorganized workers, to help build a political voice for working people, and to stand up for one's co-workers and all workers.

Responsibilities

The responsibility to be informed about the internal governance of the union and to participate in the conduct of the union's affairs.

The responsibility to contribute to the support of the union.

The responsibility to treat all workers and members fairly.

The responsibility to offer constructive criticism of the union.

APPENDIX B: SEIU MEMBER BILL OF RIGHTS AND RESPONSIBILITIES ON THE JOB

Rights

The right to have work that is worthwhile to society, personally satisfying to the worker, and which provides a decent standard of living, a healthy and safe workplace, and the maximum possible employment security.

The right to have a meaningful and protected voice in the design and execution of one's work and in the longterm planning by one's employer as well as the training necessary to take part in such planning.

The right to fair and equitable treatment on the job.

The right to share fairly in the gains of the employer.

The right to participate fully in the work of the union on the scope, content and structure of one's job.

Responsibilities

The responsibility to participate in the union's efforts to establish and uphold collective principles and values for effective workplace participation.

The responsibility to recognize and respect the interests of all union members when making decisions about union goals.

The responsibility to be informed about the industry in which one works and about the forces that will affect the condition of workers in the industry.

The responsibility to participate fully in the union's efforts to expand the voice of workers on the job.

The responsibility to give fully and fairly of one's talents and efforts on the job and to recognize the legitimate goals of one's employer.

APPENDIX C: SEIU CODE OF ETHICS AND CONFLICT OF INTEREST POLICY

Approved by the SEIU International Executive Board, June 13, 2009 Approved by the SEIU International Executive Board as revised, January 21, 2016

PART A: PREAMBLE

Preamble

The Service Employees International Union (SEIU) believes in the dignity and worth of all workers. We have dedicated ourselves to improving the lives of workers and their families and to creating a more just and humane society. We are committed to pursuing justice for all, and in particular to bringing economic and social justice to those most exploited in our community. To achieve our mission, we must develop highly trained and motivated leaders at every level of the Union who reflect the membership in all of its diversity.

Union members place tremendous trust in their leaders. SEIU elected officers and managers owe not just fiduciary obligations to union members; given the moral purpose of our mission, SEIU leaders owe members the highest level of ethical behavior in the exercise of all leadership decisions and financial dealings on members' behalf. Members have a right to proper stewardship over union funds and transparency in the expenditure of union dues. Misuse and inappropriate use of resources or leadership authority undermine the confidence members have in the Union and weaken it. Corruption in all forms will not be tolerated in SEIU. This Code of Ethics and Conflict of Interest Policy (the "Code" or "SEIU Code") strengthens the Union's ethics rules of conduct, organizational practices and enforcement standards and thus enhances the Union's ability to accomplish its important mission.

Duty to members

We recognize that no code of ethics can prevent some individuals from violating ethical standards of behavior. We also know that the SEIU Code is not sufficient in itself to sustain an ethical culture throughout the Union. To accomplish the goals for which this Code has been created, we must establish systems of accountability for all elected leaders and staff. These systems must include appropriate checks and balances and internal operating procedures that minimize the opportunity for misuse or abuse, as well as the perception of either, in spending union funds and exercising decision-making authority. The systems also must include adequate provision for training on understanding and implementing this Code. More broadly, we emphasize the importance of the range of standards, practices, and values described in "A Strong Ethical Culture," Section A of the SEIU Policies on Ethics and Standards that were enacted with the Code in 2009.

Accountability

In particular, SEIU is committed to providing meaningful paths for member involvement and participation in our Union. The SEIU Member Bill of Rights and Responsibilities in the Union is a significant source of SEIU members' rights and obligations. Its exclusive enforcement

Member protections, responsibilities through the procedures set forth in Article XVII of the SEIU Constitution and Bylaws reflects a commitment to the democratic principles that have always governed SEIU. Article XVII's numerous protections against arbitrary or unlawful discipline of members also form an essential ingredient of the democratic life of the Union. Similarly, the requirement that Affiliates provide for regular meetings of the membership, set forth in Article XV, Section 5 of the Constitution, is another important element in the democratic functioning of SEIU. Finally, the provisions against discrimination and harassment on the basis of race, creed, color, religion, sex, gender expression, sexual orientation, national origin, citizenship status, marital status, ancestry, age and disability contained in Article III, Section 4 of the SEIU Constitution and in the Constitutions and Bylaws of Affiliates, the SEIU Anti-Discrimination and Anti-Harassment Policy and Procedure, and similar policies of Affiliates forbid conduct in violation of SEIU's historic belief that our strength comes from our unity and diversity and that we must not be divided by forces of discrimination.

Other sources of authority

Individuals subject to this Code are expected to comply with State and Federal laws, the Constitution and Bylaws of SEIU and Affiliates, and the anti-discrimination and anti-harassment policies of SEIU and Affiliates as part and parcel of our commitment to sustaining an ethical culture and the highest standards of conduct throughout the Union. Violations of these laws and policies are ethical breaches; however, these violations should be addressed through avenues provided by the applicable laws and policies and not through the Code unless they also allege violations of this Code. In particular, the sole enforcement mechanism for matters covered by the SEIU or Affiliate Constitutions and Bylaws is that which is set forth in those documents, unless violations of this Code are also alleged. Finally, grievances that arise under collective bargaining agreements are excluded from enforcement under this Code unless they also allege violations of this Code.

The scope and standards of this Code are set forth in the following Sections.

Applicability, International Union **Section 1.** Applicability to International Union. The SEIU Code is henceforth applicable in its entirety to all officers, executive board members and employees of SEIU. These individuals are referred to herein as "covered individuals." SEIU shall append or attach the Code in its entirety to its Constitution and Bylaws in its next and all future publications.

Applicability, Affiliates **Section 2.** Applicability to SEIU Affiliates. By enactment of the SEIU International Executive Board, the SEIU Code is applicable in its entirety to all officers, executive board members and employees of all affiliated bodies and local unions chartered by SEIU ("Affiliates" herein). These individuals are referred to herein as "covered individuals."

(a) Each Affiliate shall ensure that the Code extends to all employees as soon as practicable but in no event later than the end of 2020.

Affiliate responsibilities

- (b) Each Affiliate shall append or attach the Code in its entirety to its Constitution and Bylaws at its next and all future publications.
- (c) Wherever reference herein is made to SEIU or an SEIU program, department or position, the corresponding reference is to the particular Affiliate or its equivalent program, department or position.
- (d) Each Affiliate is responsible for enforcing the Code and educating its covered individuals on the Code in a manner consistent with the Code's terms, subject to assistance and oversight from SEIU.
- (e) The Code is not intended to restrain any Affiliate from adopting higher standards and best practices, subject to the approval of the SEIU Ethics Ombudsperson.

PART B: GENERAL OBLIGATIONS

Section 3. Obligations of Covered Individuals.

(a) Commitment to the Code. SEIU and each Affiliate shall provide a copy of the Code to each covered individual. It is the duty and obligation of covered individuals to acknowledge annually that they have received a copy of this Code, that they have reviewed and understand it, and that they agree to comply with it.

Covered individuals, obligations
Duties regarding

(b) Duty of disclosure. Covered individuals shall disclose to the SEIU Ethics Ombudsperson or the Affiliate Ethics Liaison, described in Part F of this Code, any conflict of interest or appearance of a conflict, which arises when their paramount duty to the interest of members is potentially compromised by a competing interest, including but not limited to an interest, relationship or transaction referenced in this Code. Actual, perceived and potential conflicts should be disclosed at the time that covered individuals become aware of them. Duty of Disclosure

(c) Disqualification from service to SEIU or Affiliate. No person shall serve as an officer or managerial employee of SEIU or any Affiliate who has been convicted of any felony involving the infliction of grievous bodily injury, or the abuse or misuse of such person's position or employment in a labor organization to seek or obtain illegal gain at the expense of the members, except for the limited exceptions set forth in applicable federal law.

Disqualification

PART C: BUSINESS AND FINANCIAL ACTIVITIES

Protection of member funds

Section 4. General Duty to Protect Members' Funds; Members' Right to Examine Records.

(a) The assets and funds of a labor organization are held in trust for the benefit of the membership. Members are entitled to assurance that those assets and funds are expended for proper and appropriate purposes. The Union shall conduct its proprietary functions, including all contracts for purchase or sale or for the provision of significant services, in a manner consistent with this Code. All officers, executive board members and employees of SEIU and SEIU Affiliates, whether elected or appointed, have a trust and high fiduciary duty to honestly and faithfully serve the best interests of the membership.

Fiduciary duty

Examination of records

- (b) Consistent with Section 201 of the Labor-Management Reporting and Disclosure Act, SEIU shall permit a member for just cause to examine any books, records and accounts necessary to verify SEIU's annual financial report under that section to the U.S. Department of Labor.
- (c) Affiliates comprised solely of members employed by government bodies shall permit a member to examine its financial report submitted to a state agency and, consistent with state law and for just cause, to examine any books, records and accounts necessary to verify the Affiliate's financial report.

Prohibited interests and transactions

Section 5. Prohibited Financial Interests and Transactions. Covered individuals shall not, to the best of their knowledge, have a substantial ownership or financial interest that conflicts with their fiduciary duty.

Definition

- (a) For purposes of these rules, a "substantial ownership or financial interest" is one which either contributes significantly to the individual's financial well-being or which enables the individual to significantly affect or influence the course of the business entity's decision-making.
- (b) A "substantial ownership or financial interest" does not include stock in a purchase plan, profit-sharing plan, employee stock ownership plan (ESOP) or blind trust. Nor does it prohibit covered individuals from owning, through a mutual fund or other similar investment vehicle, the publicly traded shares of any employer with which SEIU or an Affiliate engages in collective bargaining or does business or which SEIU or an Affiliate seeks to organize, provided that all transactions affecting such interests are consistent with rates and terms established by the open market.
- (c) It is not permissible for any covered individual to:
 - (1) Knowingly have a substantial ownership or financial interest in any entity that engages in collective bargaining with SEIU or any of its Affiliates;

Employers

(2) Make or attempt to influence or participate in any way in a decision concerning the relations of SEIU or an Affiliate with a vendor, firm or other entity or individual in which the covered individual or his or her relative, spouse or business partner has a substantial ownership or financial interest; or

Vendors

(3) Engage in any self-dealing transactions with SEIU or any of its Affiliates, such as buying property from or selling property to SEIU, without the informed approval of the International Secretary-Treasurer (or Affiliate Secretary-Treasurer, as applicable), obtained after full disclosure, including an independent appraisal of the fair market value of the property to be bought or sold.

Self-dealing

(d) To ensure compliance with this Section, covered individuals are required to disclose any interests, transactions or interests covered by this Section in accordance with Section 3(b) of this Code.

Disclosure

Section 6. Payments and Gifts from Employers, Vendors and Members.

Payments and

(a) Covered individuals shall not knowingly accept any payments, benefits or gifts of more than minimal financial value under the circumstances presented from any employer that engages or seeks to engage in collective bargaining with SEIU or an Affiliate, or from any business or professional firm that does business or seeks to do business with SEIU or an Affiliate.

Prohibition

(1) This Section does not extend to payments and benefits that are provided to covered individuals by prohibited employers as compensation for their primary and regular employment. Regular employment

(2) This Section does not extend to work and services that covered individuals perform for prohibited employers or businesses on a part-time basis, through an arm's length transaction and for normal and customary pay for such work or services. Payment for services

(3) This Section does not extend to participation in events hosted by public officials involving discussion of public policy matters.

Public policy events

(4) With respect to perishable items that are more than minimal but that are impracticable to return, such as food, it shall be considered compliance with this Section to discard such an item or place it in a common area for members and office staff to enjoy. If the gift is discarded or enjoyed communally, it is recommended that the giver should be advised of this disposition to dispel the appearance of any conflict of interest on the part of any covered individual and to discourage recurrence.

Perishable items Gifts from members

(b) Covered individuals shall not knowingly accept personal payments or gifts from any member, absent a personal relationship independent of the relationship between the Union and the member, other than a gift of minimal financial value. This provision does not apply to contributions to campaigns for union office made in accordance with the SEIU Constitution and Bylaws.

Conversion prohibited

Section 7. Conversion of Union Funds and Property. Covered individuals shall not use, convert or divert any funds or other property belonging to SEIU to such individual's personal benefit or advantage.

Third parties

Section 8. Applicability to Third Parties. The principles of this Code apply to those investments and activities of third parties that amount to a subterfuge to conceal the financial interests of SEIU officers or employees or to circumvent the standards of this Code.

Loans

Section 9. Certain Loans Prohibited. SEIU shall not make loans to any officer or employee, or to any of their family members, that at any time exceed \$2,000 in total indebtedness on the part of such officer, employee or family member.

PART D: BENEFIT FUNDS AND RELATED ORGANIZATIONS

Section 10. Obligations of Covered Individuals.

Benefit funds

- (a) Benefit Funds.
 - (1) For purposes of this Section:

Definitions

- **a.** A "benefit fund or plan" means a retirement, health or welfare benefit fund or plan sponsored by SEIU or an Affiliate, or in which SEIU or an Affiliate participates.
- **b.** The definition of "substantial ownership or financial interest" provided in Section 5 applies.

Fund fiduciaries, prohibitions (2) Covered individuals who serve in a fiduciary position with respect to or exercise responsibilities or influence in the administration of a benefit fund or plan shall not:

Interests and personal ties

a. Have any substantial financial interest in, or any compromising personal ties to, any investment manager, insurance carrier, broker, consultant or other firm or individual doing business or seeking to do business with the fund or plan;

Payment

b. Accept any personal payment from any business or professional firm that does business or seeks to do business with the fund or plan, other than contractual payment for work performed; or

Compensation

c. Receive compensation of any kind for service as an employee representative or labor-designated trustee for a fund or plan, except for reimbursement of reasonable expenses properly and actually incurred and provided

uniformly to such representatives or trustees, with the proviso that it is not a violation of this provision for an officer or managerial employee who is not a full-time employee of SEIU or an Affiliate to be a lawfully paid employee of a fund or plan if such employment is consistent with applicable legal restrictions and fully disclosed through appropriate reports.

Exclusion, less than full-time

(3) To ensure compliance with this Section, all covered individuals shall disclose any interests, transactions or relationships covered by this Section in accordance with Section 3(b) of this Code.

Disclosure

(4) No person shall serve in a fiduciary capacity or exercise responsibilities in the administration of a benefit fund or plan who has been convicted of any felony involving the infliction of grievous bodily injury or the abuse or misuse of such person's position or employment in an employee benefit plan to seek or obtain an illegal gain at the expense of the beneficiaries of the employee benefit fund or plan, except for the limited exceptions set forth in applicable federal law.

Disqualification

(b) Related Organizations.

(1) For purposes of this Section, an organization "related to" SEIU or an Affiliate means an organization

Related organizations
Definition

- in which 25 percent or more of the members of the governing board are officers or employees of SEIU or an Affiliate, or
- for which 50 percent or more of its funding is provided by SEIU or an Affiliate.
- (2) Covered individuals who serve in a fiduciary position with respect to or exercise responsibilities or influence in the administration of an organization related to SEIU shall comply with the provisions and shall hold themselves to the standards of the SEIU Code while they are acting for or on behalf of the related organization.

Applicability of Ethics Code

PART E: FAMILY AND PERSONAL RELATIONSHIPS

Relationships Purpose of rules

Personal

Section 11. Purpose of Rules Governing Family and Personal Relationships. SEIU does not prohibit the employment of qualified relatives of current officers or employees, or of individuals with whom an officer or employee has a romantic or intimate personal relationship. SEIU also does not prohibit the retention of qualified vendors that employ relatives of current SEIU officers or employees or individuals with whom an officer or employee has a personal relationship.

However, SEIU recognizes that the existence of such relationships can lead to problems, including favoritism or the appearance of favoritism toward relatives or those who are involved in a personal relationship.

Giving these individuals special treatment - or creating the impression that they receive special treatment - is inconsistent with our principles of stewardship and accountability and with our duty to responsibly conduct the business of SEIU. The provisions of this part are designed to ensure that family or personal relationships do not influence professional interactions between the employees involved and other officers, employees and third parties.

Definitions

Section 12. Definitions. For purposes of this part:

- (a) "Relative" means parent, spouse, spousal equivalent, daughter, son, grandparent, grandchild, brother, sister, aunt, uncle, niece, nephew, first or second cousin, corresponding in-law, "step" relation, foster parent, foster child, and any member of the employee's household. Domestic partner relatives are covered to the same extent as spousal relatives.
- (b) "Personal relationship" means an ongoing romantic or intimate personal relationship that can include, but is not limited to, dating, living together or being a partner or significant other. This definition applies regardless of gender, gender identification, or sexual orientation of the individuals in the relationship. This restriction does not extend to friends, acquaintances or former colleagues who are not otherwise encompassed in the scope of "personal relationships."

Prohibited conduct

Section 13. Prohibited Conduct. The following general principles will apply:

Application process

(a) Applications for employment by relatives and those who have a personal relationship with a covered individual will be evaluated on the same qualification standards used to assess other applicants. Transmission to the appropriate hiring authority of applications on behalf of individuals who have a family or personal relationship shall not in itself constitute an attempt to influence hiring decisions. Further input into the application process, however, may be deemed improper.

Hiring decisions

(b) Covered individuals will not make hiring decisions about their relatives or persons with whom they have a personal relationship, or attempt to influence hiring decisions made by others.

Supervisory relationship prohibited

(c) Supervisory employees shall not directly supervise a relative or a person with whom they have a personal relationship. In the absence of a direct reporting or supervisor-to-subordinate relationship, relatives or employees who have a family or personal relationship generally are permitted to work in the same department, provided that there are no particular operational difficulties.

Involvement in work-related decisions

(d) Covered individuals shall not make work-related decisions, or participate in or provide input into work-related decisions made by others, involving relatives or employees with whom

they have a personal relationship, even if they do not directly supervise that individual. Prohibited decisions include, but are not limited to, decisions about hiring, wages, hours, benefits, assignments, evaluations, training, discipline, promotions, and transfers.

(e) To ensure compliance with this Section, all covered individuals must disclose to the Ethics Ombudsperson or the Affiliate Ethics Liaison, as appropriate, any relationships covered by this Section in accordance with Section 3(b) of this Code.

Disclosure

PART F: ENFORCEMENT

consistent with Sections 22 and 23.

Section 14. Ethics Officer. The office of the Ethics Officer is established to provide independent assistance to SEIU in the implementation and enforcement of the Code. The Ethics Officer shall be an individual of unimpeachable integrity and reputation, preferably with experience in ethics, law enforcement and the workings of the labor movement. The Ethics Officer shall provide his or her services under contract and shall not be an employee of the International Union or any of its Affiliates. The Ethics Officer shall be appointed by the International President and confirmed by the International Executive Board. The International President, the International Secretary-Treasurer, and the SEIU International Executive Board may refer matters concerning the Code to the Ethics Officer for review and/or advice,

Section 15. Ethics Ombudsperson. The office of SEIU Ethics

Ombudsperson is established to oversee implementation and

Enforcement

Ethics Officer

enforcement of the Code and ongoing efforts to strengthen the ethical culture throughout the Union. The Ethics Ombudsperson is responsible for providing assistance to the International Union and Affiliates on questions and concerns relating to the Code and ethical culture; directing the training of SEIU and Affiliate officers and staff concerning the Code and ethical culture; responding to ethics concerns and complaints consistent with Sections 17-23; receiving and resolving disclosures of conflicts of interest; assisting the Ethics Officer; and providing other support as necessary to the overall SEIU ethics program. The Ethics Ombudsperson, in consultation with the Ethics Officer, shall issue a report to the SEIU International Executive Board annually, summarizing compliance, training, enforcement, culture building and related activities, and making recommendations for modifications to the ethics program that he or she believes would enhance the program's effectiveness. The Ethics Ombudsperson may also conduct periodic reviews for the purposes of monitoring compliance with this Code and

determining whether partnerships, joint ventures, and arrangements with management organizations conform to this Code, are properly recorded, reflect reasonable investment or payment for goods and services, further SEIU's tax-exempt purposes, and do not result in inurement, impermissible private benefit, or excess benefit transactions. The Ethics Ombudsperson shall be employed in the SEIU Legal Department.

Review and advice

Ethics Ombudsperson

Annual report

Periodic reviews

Ethics Liaison

Section 16. Affiliate Ethics Liaison. Each Affiliate shall appoint an Ethics Liaison who will be available for ethics advice or guidance, will serve as an Affiliate's key contact with the International's Ethics Ombudsperson, will assist in enforcement of the Code, will oversee the delivery of ethics-related training, will assist the Affiliate in strengthening its ethical culture, and will serve as an ethical leader in the Affiliate.

Eligibility

(a) Presidents, chief executive officers, secretary-treasurers, chief financial officers, chiefs of staff, and the equivalent of any of the foregoing are not eligible to serve as Ethics Liaisons.

Rotation

(b) Affiliates are encouraged to consider rotating the Ethics Liaison position periodically, barring operational difficulties, to develop ethical leadership broadly in the Affiliate. Affiliates shall advise the SEIU Ethics Ombudsperson as soon as practicable of the appointment of Ethics Liaisons and of any vacancy that occurs in the position.

Training

(c) Ethics Liaisons will regularly receive training from the International Union specific to the role. Affiliates should make every effort to ensure the participation of their Ethics Liaisons.

Complaints

Section 17. Complaints.

Process for submission

(a) Any covered individual or member may file a written complaint concerning alleged violations of the Code. Oral concerns and complaints shall be reduced to writing for further processing as a complaint. Complaints should be signed or contain the name of the complainant(s), and shall be kept confidential pursuant to Section 24. Complaints alleging violation of the Code shall not be enforced under SEIU or Affiliate constitutions and bylaws unless they also allege violations of the constitutions and bylaws.

Enforcement under Constitution

- Contact information
- **(b)** The International Union shall post contact information for submission of ethics complaints on the SEIU website and shall provide that information on request.
- (c) Each Affiliate shall provide its staff and membership with contact information for its Ethics Liaison.

Handling of complaints, International

Section 18. Complaints Handled by the International Union. Complaints alleging violation of the Code that are submitted to the International Union or the Ethics Officer shall be referred initially to the SEIU Ethics Ombudsperson. The Ethics Ombudsperson shall review ethics complaints submitted to the International Union and shall respond to them in his or her discretion, including but not limited to providing advice or guidance, resolving them informally, directing them to resources outside the ethics office, and referring them to the Ethics Officer or Affiliate for further processing. The individual submitting the complaint shall be notified of the status of the complaint as appropriate in the discretion of the Ethics Ombudsperson but in all events upon its conclusion.

Section 19. Complaints Handled by Affiliate; Notice to Ethics Ombudsperson. Ethics complaints that are raised with or referred to an Affiliate shall be investigated by the affected Affiliate and, where appropriate, may form the basis of employee discipline or formal internal union charges to be processed before a trial body in accordance with the requirements set forth in the Affiliate's constitution and bylaws and/ or the SEIU Constitution and Bylaws. The Ethics Ombudsperson may advise an Affiliate concerning matters related to the investigation and processing of complaints and charges alleging violation of the Code. Where a complaint involves an Affiliate's president, chief executive officer, chief of staff, secretary-treasurer, chief financial officer, or the equivalent, the Affiliate shall notify the Ethics Ombudsperson as soon as practicable. The Ethics Ombudsperson may consult with the Ethics Officer concerning any question referred by an Affiliate.

Handling of complaints. Affiliate

Notice to

Ombudsperson

Section 20. Failure to Cooperate; Bad Faith Complaints. Unreasonable failure by a covered individual to fully cooperate with a proceeding or investigation involving an ethics complaint or alleged violation of this Code shall constitute an independent violation of this Code. SEIU reserves the right, subject to notice, investigation and due process, to discipline persons who make bad faith, knowingly false, harassing or malicious complaints, reports or inquiries.

Failure to cooperate

Bad faith

Section 21. Original Jurisdiction.

Original Jurisdiction Request by affiliate

- (a) Requests for Original Jurisdiction. If an Affiliate or an Affiliate executive board member, officer, or member believes that formal internal union charges against a covered individual that also allege violations of this Code involve a situation which may seriously jeopardize the interests of the Affiliate or the International Union, or that the hearing procedure of the Affiliate will not completely protect the interests of the Affiliate, an officer or member, that individual may request that the International President assume original jurisdiction under Article XVII, Section 2(f) of the SEIU Constitution and Bylaws.
- Assumption of iurisdiction
- (b) Assumption of Original Jurisdiction by International President. In accordance with Article XVII, Section 2(f) of the SEIU Constitution and Bylaws, the International President may in his or her discretion assume original jurisdiction of formal internal union charges also alleging violation of this Code if as a result of an investigation he or she believes that the charges filed against a covered individual involve a situation which may seriously jeopardize the interests of the Affiliate or the International Union. In his or her discretion, the International President may refer the matter to the Ethics Officer for a recommendation concerning the possible assumption of original jurisdiction.

Referral to Ethics Officer **Section 22.** Referral of Formal Charges to Ethics Officer. If formal internal union charges filed with the International Union under Article XVII, Section 3 of the SEIU Constitution and Bylaws also allege violation of the Code by an officer or executive board member of the International Union or an Affiliate, such charges may be referred to the Ethics Officer for review and recommendations.

Review by Ethics Officer

Possible recommendations

Section 23. Review of Claims by Ethics Officer.

- (a) If after review of the allegations of violations of the Code in a complaint or formal charge, the Ethics Officer finds that the allegations have merit and/or warrant further investigation, he shall recommend a response or course of action for the International Union to respond to the complaint or changes, including but not limited to the following:
 - (1) Further investigation by SEIU personnel and/or outside investigator(s);
 - (2) Filing of formal charges under Article XVII of the SEIU Constitution and Bylaws;
 - (3) Assumption of original jurisdiction by International President pursuant to Article XVII, Section 2(f) of the SEIU Constitution and Bylaws;
 - (4) Appointment of an outside hearing officer to conduct a trial under Article XVII, Section 3 of the SEIU Constitution and Bylaws;
 - (5) Discipline of covered employees;
 - **(6)** Sanction of covered officers or members accused in formal proceedings, and
 - (7) Other action deemed appropriate in the discretion of the Ethics Officer.

No merit

(b) If the Ethics Officer concludes, after review of allegations of violations of the Code, that the allegations are without merit or that further investigation is not necessary, he or she shall advise the International Union of his or her findings.

Whistleblowers

PART G: PROTECTION OF WHISTLEBLOWERS

 ${\it Confidentiality}$

Section 24. Confidentiality. SEIU will make all reasonable efforts to keep confidential the identity of any person(s) raising an ethics concern, inquiry, report or complaint under the Code unless disclosure is authorized by the complainant or is required for SEIU to carry out its fiduciary or legal duties. SEIU will also treat communications concerning ethics complaints or concerns with as much confidentiality and discretion as possible, provided that it remains able to conduct a complete and fair investigation, carry out its fiduciary and legal duties, and review its operations as necessary.

Section 25. No Retaliation. SEIU encourages all officers and

employees to bring ethics concerns and complaints that the Code has been violated to the attention of the Union, as set forth more fully in Part F above.

Retaliation prohibited

- (a) SEIU expressly prohibits retaliation against covered individuals and members for:
 - Making good faith complaints, reports or inquiries pursuant to this Code;
 - Opposing any practice prohibited by the Code; (2)
 - (3) Providing evidence, testimony or information relative to, or otherwise cooperating with, any investigation or enforcement process of the Code; and
 - (4) Otherwise participating in the enforcement process set forth in PART F above.
- **(b)** In particular, SEIU will not tolerate any form of retaliation against Affiliate Ethics Liaisons for performing their responsibilities.

Against Ethics Liaisons

Reporting

(c) Any act of alleged retaliation should be reported to the SEIU Ethics Ombudsperson or the Affiliate Ethics Liaison immediately and will be responded to promptly.

APPENDIX D: MANUAL OF COMMON PROCEDURE

INITIATION RITUAL

PRESIDENT: "It is my duty to inform you that the Service Employees International Union requires perfect freedom of inclination in every candidate for membership. An obligation of fidelity is required; but let me assure you that in this obligation there is nothing contrary to your civil or religious duties. With this understanding are you willing to take an obligation?"

(Answer.)

PRESIDENT: "You will now, each of you, raise your right hand and recite the following obligation:

MEMBERSHIP OBLIGATION:

"I, (name),	pledge upon my honor
that I will faithfully observe the Constitution and	Bylaws of this Union
and of the Service Employees International Union	1.

"I agree to educate myself and other members in the history of the labor movement and to defend to the best of my ability the principles of trade unionism, and I will not knowingly wrong a member or see a member wronged if it is in my power to prevent it.

"As an SEIU member, I will take responsibility for helping to achieve

the Union's vision for a just society where all workers are valued and people respected, where all families and communities thrive, and where we leave a better and more equal world for generations to come."

PRESIDENT: "You are now members of the Service Employees International Union."

OFFICERS' INSTALLATION OBLIGATION

"I, (name) _______, accept my responsibility as an elected officer of the Service Employees International Union and I pledge that I will faithfully observe SEIU's Constitution and Bylaws. I will work tirelessly to unite working people to achieve our members' vision for a just society. I have carefully read and signed the Officers' Installation Obligation, and I hereby commit to abide by it."

Officers' Installation Obligation:

I accept my responsibility as an elected officer of the Service Employees International Union and I pledge that I will faithfully observe the Constitution and Bylaws of the Service Employees International Union

I pledge that I will provide ethical, responsible leadership, representing our members and organizing new workers to build power to win for all.

I pledge to make the growing gap between the rich and everyone else the problem of our time, to inspire and support workers everywhere who are ready to take collective action to lift wages and create family-sustaining jobs, to elect political leaders on the side of the 99%, and to hold them accountable when they support policies that benefit the 1%.

I agree to defend the principles of trade unionism.

I will not knowingly wrong a member or see a member wronged if it is in my power to prevent it.

I pledge to exercise leadership based on the SEIU standards of:

- · Shared unity of purpose;
- · Openness to questions and willingness to learn;
- · Acting with the courage of our convictions;
- \cdot Working together with accountability; and
- · Commitment to inclusion.

I believe in and will fight for the SEIU vision of a just society where all workers are valued and people respected, where all families and communities thrive, and where we leave a better and more equal world for generations to come.

I will work to dismantle structural anti-Black racism as part of my

leadership commitments, which is necessary for building a fair and just economy for our members, their families and communities and for all working people. We can only achieve economic justice for working people when we achieve racial equality and justice for all.

I commit to the highest level of ethical behavior in exercising leadership decisions on our members' behalf.

I hereby certify that I have read and signed the Officers' Installation Obligation and I hereby commit to abide by it.

Signature of Officer: _	
- 0	

DEBATE

The following rules shall be used to govern debate unless the Local Union has adopted its own rules or regulations:

- **Rule 1.** The regular order of business may be suspended by a vote of the meeting at any time to dispose of urgent business.
- **Rule 2.** All motions (if required by the chair) or resignations must be submitted in writing.
- **Rule 3.** Any conversation, by whispering or otherwise, or any other activity which is calculated to disturb or may have the effect of disturbing a member while speaking or disturb the conduct of the meeting or hinder the transaction of business shall be deemed a violation of order.
 - Rule 4. Sectarian discussion shall not be permitted in the meetings.
- **Rule 5.** A motion to be entertained by the presiding officer must be seconded, and the mover as well as seconder must rise and be recognized by the chair.
- **Rule 6.** Any member having made a motion can withdraw it with consent of the seconder, but a motion once debated cannot be withdrawn except by a majority vote.
- **Rule 7.** A motion to amend an amendment shall be in order, but no motion to amend an amendment to an amendment shall be permitted.
- **Rule 8.** A motion shall not be subject to debate until it has been stated by the chair.
- **Rule 9.** A member wishing to speak shall rise and respectfully address the chair, and if recognized by the chair, he or she shall be entitled to proceed.
- **Rule 10.** If two or more members rise to speak, the chair shall decide which is entitled to the floor.
- **Rule 11.** Any member speaking shall be confined to the question under debate and avoid all personal, indecorous or sarcastic language.
 - Rule 12. Attending meetings under the influence of liquor or any

controlled substance not lawfully prescribed is basis for removal.

- **Rule 13.** No member shall interrupt another while speaking, except to a point of order, and the member shall definitely state the point, and the chair shall decide the same without debate.
- **Rule 14.** Any member who is called to order while speaking shall be seated until the point of order is decided, after which, if decided in order, such member may proceed.
- **Rule 15.** Any member who feels personally aggrieved by a decision of the chair may appeal such decision to the body.
- **Rule 16.** When an appeal is made from the decision of the chair, the Vice President shall act as chairperson; the appeal shall be stated by the chair to the meeting in these words: "Shall the decision of the chair be sustained as the decision of this Union?" The member will then have the right to state the grounds of appeal and the chair will give reasons for its decision; thereupon the members will proceed to vote on the appeal without further debate, and it shall require a majority vote to overrule the chair.
- **Rule 17.** No member shall speak more than once on the same subject until all who wish to speak have spoken, nor more than twice without unanimous consent, nor more than five minutes at any one time without consent of a two-thirds vote of all members present.
- **Rule 18.** The presiding officer shall not speak on any subject unless such officer retires from the chair, except on a point of order or to make an official report or give such advice and counsel as the interests of the organization warrant. In case of a tie the presiding officer shall have the deciding vote.
- **Rule 19.** When a question is before the meeting, no motion shall be in order except:
 - 1. To adjourn;
 - 2. To lay the question on the table;
 - 3. For the previous question;
 - 4. To postpone to a given time;
 - 5. To refer or commit;
 - 6. To amend.

These motions shall have precedence in the above order. The first three of these motions are not debatable.

- **Rule 20.** If a question has been amended, the question on the amendment shall be put first; if more than one amendment has been offered, the question shall be put as follows:
 - 1. Amendment to the amendment.
 - 2. Amendment.
 - 3. Original proposition.

Rule 21. When a question is postponed indefinitely, it shall not come up again except by a two-thirds vote.

Rule 22. A motion to adjourn shall always be in order, except:

- 1. When a member has the floor;
- 2. When members are voting.
- **Rule 23.** Before putting a question to vote, the presiding officer shall ask, "Are you ready for the question?" Then it shall be open for debate. If no member rises to speak or the debate is concluded, the presiding officer shall then put the question in this form: "All in favor of this motion say `aye'"; and after the affirmative vote is expressed, "Those of the contrary opinion, say `no'." After the vote is taken, the presiding officer shall announce the result in this manner: "It is carried [or lost] and so ordered."
- **Rule 24.** Before the presiding officer declares the vote on a question, any member may ask for a division of the house. The chair is required to comply with this request. A standing vote shall thereupon be taken.
- **Rule 25.** When a question has been decided it can be reconsidered only by two-thirds vote of those present.
- **Rule 26.** A motion to reconsider must be made and seconded by two members who voted with the majority.
- **Rule 27.** A member ordered to be seated three times by the chair without complying shall be debarred from participating in any further business at that session.
- **Rule 28.** All questions, unless otherwise provided, shall be decided by a majority vote.
- **Rule 29.** The presiding officer of the meeting shall enforce these rules and regulations and may direct that members be removed from the meeting for violation of these rules.

ORDER OF BUSINESS

- 1. Opening.
- 2. Roll call of officers.
- 3. Reading of minutes of the previous meeting.
- 4. Applications for membership.
- 5. Initiation of new members.
- 6. Communications and bills.
- 7. Reports of officers, executive board and committees.
- 8. Unfinished business.
- 9. New business.
- 10.Good and welfare.
- 11.Adjournment.

INDEX

```
Agreements, national, regional, 18
Affiliated bodies, 3, 7, 8-9, 13, 16, 18-21, 22-27, 29-31, 34, 36,
 40, 42-47, 50
Affiliates Officers and Employees Pension Fund, 42-44
 Contributions, 44
 International Executive Board, 42
 Liability, 44
 Participants, 42-44
 Plan sponsor, 42
 Trustees, 42-44
Affiliations, 7, 20, 36-37, 40, 41
Agency and other fee procedures, 25
Amendments, to Constitution, 46
Appeals, 5, 6, 9-10, 14, 18, 22, 23, 24, 27-28, 32, 36, 39-40, 47, 54
Audit, authority to, 34
Auditors, Board of, 15, 17, 19
 Duties, 15
 Election, 15
 Vacancies, 16
Bill of Rights and Responsibilities in the Union, 39, 48, 50
 Enforcement, 39-40
Bill of Rights and Responsibilities on the Job, 48
Bonding, 22, 26, 30
 Local unions, 30
 Trusteeship, 19
Campaign funds for elections of International and local officers,14
 Canadian officers, 14
 Canadian Dues, 27
 Canadian Unity Fund, 27
Charges and violations, 36-39
Charters, 11, 13, 19, 20, 21, 24, 26-29
 Eligibility, 29
 Issuance, 29-30
 Provisional locals, 30
 Revocation of charters, 28
Collective Bargaining, 7, 9, 18, 19, 23, 27, 34, 50, 52-53
Conferences and seminars, 17
Constitution
 Amendments, 46
 Distribution, 31
 Enforcement, 25, 45
 International, 18, 24-25, 31, 36, 39-40, 45-47, 50, 58, 61-62
 Local union, 9-11, 31-33, 36-37, 39, 41, 51, 58
 Priority of International, 31
Convention, International, 10-13, 14, 15, 16, 17, 19, 21, 23, 24,
 25, 26, 39, 41, 46
```

Alternate delegates, 12 Appeals, 39 Convention call, 12 Credentials, 10-11 Credentials Committee, 13 Delegates, 10-13 Dual representation barred, 11 Eligibility of delegates, 10 Eligibility of Local Unions, 11 Exclusions, 11 Frequency of, 10 Officers, full-time International officers, 10-11, 13, 14 Order of business, 13, 65 Protests, election of delegates, 12 Quorum, 13 Representation, 10-11 Retired members, 11 Rules, interim, 13 Resolutions, 13 Special, 10 Votes, 11, 12, 13 Coordinated bargaining process, 18 C.O.P.E., 26, 35-36 Death gratuity payments, 26, 41 Debate, rules of, 63-65 Delegates, See convention, International Discrimination forbidden, 10 Dispute, membership, 9 Dissolution, 29, 46-47 International Union, 46-47 Local Union, 29 Dues, 9, 11, 26-28, 30, 31, 32-33, 47 Definition, 28 Due date, 28 Good standing, 11-12, 28, 30-31, 36 Life members, 26 Local, 32-33 Minimum, 32, 33 Canadian, 33 U.S., 32 Percentage, 32 Retired members, 26-27, 31, 32-33 Schedule for increases, 32 Waiver, 32-33

Elections, 13-16, 30-31 Canadian Board Members, 14 Financial, in-kind support, 13-14

Eligibility of candidates, see Eligibility Exclusions, 16 International Officers, 13-14 Limitations on running for office, 15-16 Local officers, 30-31 Proxy and write-in ballots, 15-16 Waivers of eligibility, 31 Nomination procedures, 13 Protests, 14 Qualifications, 15-16 Eligibility, 9, 10, 15-16, 30-31, 41, 58 For delegates, 10, 41 For Ethics liaisions, 58 For membership, 9 For International Union office, 15-16 For Local Union office, 30-31 Ethical behavior, 49, 62, 63 Ethical culture, 49-50, 57, 58 Ethics, 49 Accountability, 49, 56 Annual Report, 57 Benefit Funds, 54-55 Code, 49 Applicability of, 50-51, 54, 55 Complaints, 58-60 Bad faith, 59 Failure to cooperate, 59 Handling of, 58-59 Jurisdiction over, 59-60 Submission of, 58 Confidentiality, 58, 60 Covered Individuals, 50 Disclosure, 51, 53, 55, 57, 60 Disqualification, 51, 55 Duty, 49, 51, 52, 56 To members, 49 Fiduciary, 49, 52 Enforcement, 50, 57-60 Ethics Liaison, 58, 61 Ethics Officer, 57, 58-60 Referral to, 60 Review by, 60 Ethics Ombudsperson, 57, 58 -59 Loans, 54 Other Sources of Authority, 50 Payment and Gifts, 53-54 Perishable item, 53 Prohibited Interests and Transactions, 52-53 Self-dealing, 53

Relationships, Family and Personal, 55-57 Supervisory, 56 Related Organizations, 54-55 Retaliation, 61 Stewardship, 49, 56 Third Parties, 54 Whistleblower, 60-61

Executive Board, International, 9-10, 11, 12, 13-17, 18, 20, 21, 22-25, 26, 27, 28, 29, 30, 32, 33, 35, 36, 37, 38, 39, 40, 41, 42-44, 45, 57 Affiliates Officers and Employees Pension Fund, 42-40 Affiliations, 24, 40 Agency and other fee procedures, 22 Appeals, 9-10, 14, 22 Authority, 22-25 Bonding, 22 Charters, 29-30 Constitutional authority, 25 Delegation of powers, 23 Duties, 10-11, 22-25 Eligibility for office, 15-16 Executive Committee, 15 Expenses, 22-23 Financial matters, 23-24 Grievances, right to present, 22 Initiation of meetings, 22 Jurisdiction, 24, 29 Legal action, 23 Liability, 25 Meetings, 22 Mergers, 30 Notification of Local Unions, 22 Polling by International President, 22-23 Quorum, 22 Reports, 15 Retired Board Member, 15-16 Retired Members Advisory Committee, 16 Self-employed individuals, 9 Term of office, 14-15 Trials and appeals, 36-40 Vacancies, 16-17 Executive Committee, 15

Executive Vice Presidents, International, 14, 17, 18, 22

Four-year political fund, 26 Fundraising, permission to conduct, 24

Hearing officers, 20, 30, 35, 38, 39

```
Initiation fee, 26, 29, 30
Initiation ritual, 61
Installation obligation, officers, 62-63
Interests of members safeguarded, 8, 17, 19, 30, 36, 38, 48, 49, 51, 52
Intermediate bodies, 7, 8, 40-41
 Affiliations, 7, 8, 40-41
 Bylaws, 40-41
 Compensation, 41
 Councils, area, regional, or industry, 7, 8, 40-41
 Delegates for conventions, 41
 Dissolution, 46-47
 Enforcement of International Constitution, 40-41
 Executive Board functions, 14, 40
 Finances, 40-41
 Local central bodies, 40-41
 Voting by Local Unions, 40-41
Internal Needs Hearing, 20
International Union, 5-10, 26-30, 45-46
 Activities of, 7-8
 Authority of, 8
 Goals, 5-8
 Jurisdiction, 8-10,
 Litigation, 45-46
 Name, 7
 Non-liability, 45-46
 Organization of, 7
 Objects and purposes, 7-8
 Revenue, 26-29
Jurisdiction, 8-10
Justice, 5, 6, 7, 8, 34, 49, 63
 Economic, 5, 6, 7, 34, 49, 63
 Environmental, 6
 Immigrant, 6
 Racial, 6, 63
 Social, 5, 6, 34, 49
Litigation and liability, 25, 27, 34, 44, 45-46
 Authority to defend, 45
 Limitation of liability, 44, 45-46
 Non-liability, 45-46
 Service of process, 46
Local Unions, 7-10, 26-29, 30-36, 36-40, 42-44, 45, 46-47
 Affiliates Officers and Employees Pension Fund, 42-44
 Audit, 29, 34
 Bonding, 30
 Collective bargaining agreements, 34
 Constitution, see also Constitution, Local Union
 Approval by International Union, 31
 International Constitution prevails in dispute, 31
```

Delegates to Convention, 10-13 Alternate delegates, 12 Eligibility, 10-11 Protests of election, 12 Dissolution, 46-47 Dues, see Dues Duties, 30-36 Average Wage Reporting, 29 C.O.P.E., 35-36 New Strength Unity Standard, 35 Reporting, 28-29 Election of officers, see Elections Eligibility for membership, see Eligibility Enforcement of International Constitution, 45 Executive Board, 10-11 Good standing, 11-12, 28, 30 Litigation, 45-46 Meetings, 31 Names and addresses, of members and officers, 28-29 Per capita tax, 26 Political Education and Action Program, see C.O.P.E. Records, 29 Retired members, 11, 26, 31, 32, 33 Self-employed individuals, 9 Transfers, 36 Use of International Union name for fundraising, 34 Withdrawal cards, 34 Manual of Common Procedures, 61-65 Debate 63-65 Initation ritual, 61 Membership obligation, 61-62 Officers' obligation, 62-63 Order of business, 65 Member Bill of Rights, see Bill of Rights Membership, 8-10 Categories authorized, 9 Disputes, 9-10 Eligibility, 9 Obligations, 39, 47-48, 61 Transfers to another local, 36 Mergers, 24, 30, 42 Local Unions, 30, 42 Other labor organizations, 24, 42 Mission statement, 5-7 Monitor, 20-21

Name, International Union, 7, 34 Non liability of International Union, 45-46

```
Objects and purposes, 7-8
Officers, International Union, 13-16, 17-22, see also President,
 Secretary-Treasurer, Vice Presidents
 Compensation, 18
 Duties, 14-15
 Election, 13-14
 Eligibility, 15-16
 Emeritus status, 16
 Executive Board, 14
 Executive Committee, 15
 Term of office, 14-15
 Vacancies, 16-17
Order of business, 13, 65
Organizing, 7-9, 17-18, 26-27, 30, 32-35, 46-47, 62
 Account, 35
 Budget, 35
 Committee, 9, 18, 26-27, 30, 32-33, 46
 New forms of, 7, 8
Original jurisdiction, 38, 59, 60
Outreach, 25
PACs, 34-35
Payments in connection with deaths of members, 41
Pension fund, see Affiliates Officers and Employees Pension Fund
Per capita tax, 26-28, 29
 Canada, 29
 Canadian Unity Fund, 27-28
 Due date, 28
 Good standing, Local Union, 28
 Local obligations, 28-29
 Priority of, 28
 Retired members, 26
 Unity Fund, 27
Political Education and Action Program, see C.O.P.E.
President, International, 9, 10, 12, 13, 14-21, 21-22, 25, 26, 28,
 29, 30, 31, 32, 33, 34, 35-36, 38, 40-41, 45, 46, 57, 59, 60
 Agreements, 18
 Appeals to, 18-19
 Appointment of delegates to other labor organization
 functions, 19
 Assistance to Local Unions, 20
 Authority, responsibility,17-21
 Conventions, 10-13, 17, 21
 Coordinated bargaining process, 18
 Deciding vote, 17
 Disputes, 9-10, 18, 19-20, 38-39
 Duties, 17-21
 Election protests, Local Unions, 14
 Eligibility for office, 15-16
```

Emeritus status, 16 Finances, 19, 30 Judicial powers, 18-19 Lockouts, 25 Master agreements, 17-18 Member complaints, 18 Organizing, 17-18, 30 Original jurisdiction, 38 Powers, 17-21 Questions of law, 18 Staff, 18 Strikes, 25-26 Subsidies, 18 Term of office, 14-15 Trials and appeals, 38-39 Trusteeships, 19-20 Vice Presidents' salaries, 18 Waivers, 28, 31, 32, 33, 40, 42

Racism, 5, 6, 7, 63 Anti-Black, 7, 63 Structural, 5, 6, 7 Equality, 63

Records, books, maintenance of, 15, 19, 21-22, 29, 34, 35, 43

Retired Board Member, 14

Retired Members Advisory Committee, 16

Retired Members, 9, 11, 14, 15, 16, 17, 26, 31, 32, 33

Revenue of International Union, 26-29

Authority to adjust per capita, 26

Definitions of "member" and "dues," 28

Dues, 26, 27, 28, 29, 32

Per capita tax, 26-29

Priority of per capita payment, 28

Reporting requirements and examination of Local Union

records, 29

Special funds, 26-27 (see individual listings)

Savings provision, 47

Secretary-Treasurer, International, 12, 13, 14, 15, 16, 19, 20, 21-22, 23, 27, 28, 29, 30, 32, 35, 37, 38, 39, 45, 53, 57

Charters, seal, 21, 29

Convention proceedings, 12, 13, 21

Duties, 21-22

Eligibility for office, 15

Expenditures, 21

Records, 21

Report to convention, 21

Safeguarding of moneys, 21

Trials and appeals, 36-37, 38, 39

Self-employed individuals, 9 Strike and Defense Fund, International, 26-27 Strikes and lockouts, 25 Temporary Transition Plan, 16 Transfers, 36 Trials and appeals, 36-40 Against a Local Union or officer of International Union, 36-37, 38 Appeals, 39-40 Charges, 36-37, 38 Charge must be specific, 37 Decisions, 37-38, 39 Exhaustion of remedies, 39 Filing of charges, 37 Hearing held by International Executive Board, 38 Original jurisdiction, 38 Penalties, sanctions, 37, 39 Presidential authority, 33, 34 Procedures, 37, 38-39 Suspension of local union officers, 38 Time period for filing charges, 37 Trial body, 37, 38 Trusteeship, 19-20 Emergency, 20 Hearing prior to, 20 Power of trustee, 19 Procedure, 20 Unity Fund, 27 Canadian, 27-28 Vacancies, filling of, 16-17 Vice Presidents, International, 14-15, 17, 18, 22, 24 Compensation, 18 Duties, 15, 22 Election, 14 Executive Committee, 14-15 Vacancies, 17

Withdrawal cards, 28, 34, 36

MARY KAY HENRY

International President

LUISA BLUE

International Executive Vice President

LESLIE FRANE

International Executive Vice President

GERRY HUDSON

International Secretary-Treasurer

HEATHER CONROY

International Executive Vice President

VALARIE LONG

International Executive Vice President

NEAL BISNO

International Executive Vice President

SCOTT COURTNEY

International Executive Vice President

ROCIO SÁENZ

International Executive Vice President