Constitution of the <Your University> Chapter of
The International Honor Society of INFORMS

Omega Rho

<Month Day, Year>

	Preamble

We, the members of the <Your University> Chapter of Omega Rho International Honor Society, in order to recognize academic excellence and achievement in Operations Research and Management Science related disciplines; encourage the study of and research in these disciplines; develop collegiality among students, faculty and practitioners of these disciplines; promote public interest in these disciplines; and provide a liaison between students of these disciplines and the members of the Institute for Operations Research and the Management Sciences (INFORMS); do ordain and establish this Constitution and accompanying Bylaws for the government of the Chapter.

Article 1 – Name, Affiliation, Motto, Colors, and Insignia

	Section 1. The Chapter shall be known as the <Your University> Chapter of the Omega Rho International Honor Society.

Section 2. The <Your University> Chapter of Omega Rho shall be officially affiliated with the Institute for Operations Research and the Management Sciences (INFORMS) as the honor society of INFORMS. Governance of the Chapter will be maintained by the Executive Committee of the Chapter and is subject to the governance of the Omega Rho International Honor Society of INFORMS. This includes all official Omega Rho business, including, but not limited to, officer elections, membership selection, disbursement of all monies, and selection of speakers.

Section 3. The public motto shall be "Ad Optimum per Omega Rho".

Section 4. The colors shall be Blue and Red.

Section 5. There shall be an official insignia and seal whose nature and use shall be set
 forth in the Bylaws.

	Article 2 – Chapter Officers

	Section 1. The elected officers of the Chapter shall be a President, Vice President, Secretary, Treasurer, and Faculty Advisor. These elected officers shall constitute the Executive Committee of the Chapter.

	Section 2. The officers shall be elected by a majority vote of the membership voting. Within 14 days thereafter, the newly-elected Chapter Secretary shall notify the Society Secretary of the results of the election. Nominations for elections shall be provided by the Executive Committee.

	Section 3. Any Member of the Chapter in good standing shall be eligible to hold any one office President, Vice President, Secretary, or Treasurer. Any Faculty Member of the Chapter shall be eligible to hold the office of Faculty Advisor.

	Section 4. The term of office for the President, Vice President, Secretary, Treasurer, and Faculty Advisor shall each be approximately one year, running between consecutive first meetings of the Omega Rho membership during the academic year.

	Section 5. The duties of the officers shall be set forth in the Bylaws of the Chapter.

	Article 3 – Committees and Meetings

	Section 1. The Executive Committee shall have general supervision and direction over the Chapter at all times.

Section 2. The Executive Committee shall meet at least once each year. Additional meetings may be called by the President or by request of at least three other members of the Executive Committee. Seven days notice shall be given prior to any meeting of the Executive Committee.

Section 3. The Executive Committee shall, by a majority vote of Executive Committee members present at a duly constituted meeting, select persons to fill all vacancies in its membership. The necessary quorum shall be as specified in the Bylaws.

Section 4. At the expiration of their respective terms of office, the members of the Executive Committee shall each deliver to their successors all books, records, papers, and other property of the Chapter in their possession or under their control.

Section 5. The Executive Committee shall establish other committees and positions as necessary to conduct the business of the Chapter. A majority of the members of any committee shall constitute a quorum for the transaction of business.

Section 6. The Chapter shall hold an Annual Meeting of the membership in the Fall of every year. The meeting, whose date shall be set by the Executive Committee, shall be for the purpose of electing officers, presenting a report on the Chapter’s status and its finances for the preceding year, providing an opportunity for ideas for future development, and such other matters as the Executive Committee may determine. Other meetings of the Chapter may be scheduled by the Executive Committee. Seven days notice shall be given prior to any meeting of the membership.

Article 4 – Membership

Section 1. Any person of good character who meets the requirements set forth in the Bylaws of the Chapter shall be eligible for membership in the Chapter and Society. Election to membership shall be irrespective of membership in or affiliation with other organizations and associations.

Section 2. There shall be four classes of members, as follows:
(1) Member – An individual chosen from among the students of the <Your University> according to the criteria and methods set forth in the respective Bylaws of the Society and the Chapter. Newly initiated Members will retain this classification during any period of enrollment at the <Your University>.
(2) Faculty Member – An individual chosen from the <Your University> faculty who is actively involved in teaching or research of Operations Research or Management Science related disciplines.
(3) Honorary Member – A person who has made conspicuous contributions to Operations Research and Management Science related disciplines, or has provided leadership and support for the advancement of' such disciplines. Election to Honorary Membership shall be made only by the Executive Committee of the Society.
(4) Alumni Member – An individual who joined the <Your University> Chapter of Omega Rho as a Member and has graduated or an individual who joined the Chapter as a Faculty Member and has left the faculty from which he(she) was elected.
	The term "member" or "membership", when printed without an initial capital letter in the Constitution and Bylaws of the Society, will refer to Members, Faculty Members, Honorary Members, and Alumni Members.

	Section 3. Election as a Member or Faculty Member shall be by secret vote of the current Members and Faculty Members of the Chapter.

Section 4. No person shall be considered a member of the Chapter or Society until he(she) has been initiated in accordance with the initiatory procedures outlined in the Bylaws and paid the applicable initiation fee to the Chapter and Society.

	Article 5 – Fees and Assessments

Section 1. The amount of the Chapter's initiation fee shall be established by the Executive Committee. Any annual fee for membership may also be established by the Executive Committee.

Section 2. Special assessments may be levied upon the Members and/or Faculty Members of the Chapter by the Executive Committee with the approval of a majority of the Members and Faculty Members.

	Article 6 – Amendments

 This Constitution may be amended by the affirmative vote of three-fourths of the Members and Faculty Members of the Chapter.

Article 7 – Bylaws

The Bylaws of the Chapter may be adopted, annulled, or amended by an affirmative vote of at least three-fourths of the members of the Executive Committee present at any meeting of the Executive Committee. The Executive Committee shall have the authority to interpret the Bylaws.

 Bylaws of the <Your University> Chapter of
The International Honor Society of INFORMS

Omega Rho

<Month Day, Year>

Bylaw 1 – Duties of the President

The President shall serve as the Chief Executive Officer of the Chapter, preside at all meetings of the Executive Committee, and perform such other duties as usually pertain to this office.

Bylaw 2 – Duties of the Vice-President

The Vice-President, in the absence, disability, or death of the President, shall become acting President, assuming, for the time, the functions, duties, and prerogatives of said office.

Bylaw 3 – Duties of the Secretary

The Secretary shall attend to the correspondence incident to the working of the Chapter.

Bylaw 4 – Duties of the Treasurer

The Treasurer shall act as custodian of all monies in the possession of the Chapter, oversee and monitor their disbursement by the INFORMS staff as directed by the Executive Committee, provide financial reports to the membership at the Annual Meetings, and provide financial reports as requested by the Executive Committee.

Bylaw 5 – Duties of the Faculty Advisor

The Faculty Advisor shall provide advice and counsel to the Chapter officers and be responsible for the conduct and well-being of the Chapter.

Bylaw 6 – The Executive Committee

The Executive Committee shall meet at least once each year at such places as shall be chosen by the members of the Executive Committee. A quorum shall require the presence of at least four members of the Executive Committee. The Executive Committee may also transact business by electronic mail, ground mail, telegram, conference telephone call, facsimile transmission, or by combination of these or any other means of communication that allows for all Executive Committee members to participate.
Votes by proxy shall not be permitted in any deliberations of the Executive Committee. Further, no member of the Executive Committee may send an alternate to vote in his(her) place at any meeting of the Executive Committee.

Bylaw 7 – Election of Chapter Officers

The Executive Committee will prepare a slate of candidates for those offices to be filled by election at the next Annual Meeting of the Chapter and submit the slate of candidates to each Member and Faculty Member of the Chapter at least two weeks prior to the Annual Meeting of the Chapter.
Election of officers shall take place at the Annual Meeting of the Chapter. At this meeting, Members and Faculty Members may submit additional nominations. Election to office shall be by a vote of the Chapter Members and Faculty Members present at the Annual Meeting. A majority of those voters present at the Annual Meeting is sufficient to elect. Votes by proxy for any Member or Faculty Member not represented at the meeting shall not be permitted.

Bylaw 8 – Membership Qualifications

Section 1. An undergraduate student shall be a member in good standing at the <Your University> in the <Your Department> and be obtaining a baccalaureate degree in <Your Operations Research or Management Science Related Degree Program> or have taken a minimal set of courses consistent with a degree in an Operations Research or Management Science related discipline as determined by the Chapter or Executive Committee; must rank in the top 25% of his(her) class at the <Your University>; and shall have completed at least <Choose One - Five Semesters or Seven Quarters> of his(her) curricular requirements to be eligible for membership in Omega Rho.

Section 2. A graduate student shall be a member in good standing at the <Your University> in the <Your Department> and be obtaining a graduate degree in <Your Operations Research or Management Science Related Degree Program> or have taken a minimal set of courses consistent with a degree in an Operations Research or Management Science related discipline as determined by the Chapter or Executive Committee; must have at least a 3.5 grade point average on a 4.0 scale in all graduate courses; shall have no failures in any graduate courses for the degree he(she) is currently pursuing; and shall have completed at least one-third of the credits required for a Master's Degree.

	Bylaw 9 – Certificate of Membership

	A certificate of membership approved by the Omega Rho Society Executive Committee shall be issued to each new Faculty Member and Member upon receipt of the initiation fee. There shall be no initiation fee for Faculty Members.

Bylaw 10 – Insignia

The insignia of the Chapter and Society may be used by all members (Members, Faculty Members, Honorary Members, and Alumni Members) and the Executive Committee for official Omega Rho Chapter and Society business and activities. The Executive Committee retains the right to deny use of the insignia if it is deemed to be inappropriately displayed or employed. The insignia of the Chapter and Society shall be a circle enclosing four elements:

(1) The projection of a truncated saddle surface.
(2) A vertical arrow, centrally located with its base at the bottom of the circle, and its head at the saddle point of the surface. The shaft of the arrow shall taper by narrowing from a wide base to a narrow tip.
(3) The Greek capital letters, Omega and Rho, shall be situated on each side of the arrow with their tops level with the base of the arrow head and their bottoms approximately at the midpoint of the arrow.
(4) The motto shall be place in an arc inside the top of the circle and concentric with the circle.

	Bylaw 11 – Seal

The seal of the Chapter and Society may be used by all members (Members, Faculty Members, Honorary Members, and Alumni Members), and the Executive Committee for official Omega Rho Chapter and Society business and activities. The Executive Committee retains the right to deny use of the seal if it is deemed to be inappropriately displayed or employed. The seal shall be of the same design as the insignia, with the circle and the saddle surface depicted in blue, the arrow and the motto in red, and Omega Rho in black.

	Bylaw 12 – Finances

	No money shall be expended by any officer or member for Chapter purposes unless authorized by the Executive Committee.

	Bylaw 13 – Parliamentary Procedures

In all parliamentary situations not specified in the Chapter's Constitution and Bylaws, the latest edition of Robert’s Rules of Order will be applied.
