

RESOLUTION NO. _____

RESOLUTION TO JOIN

SCHOOLS HEALTH INSURANCE FUND

WHEREAS, a number of school boards in the State of New Jersey have joined together to form the **SCHOOLS HEALTH INSURANCE FUND** hereafter referred to as "SHIF", as permitted N.J.S.A. 18A:18B-1 et seq., and;

WHEREAS, the SHIF has applied for operational approval by the Commissioner of the Department of Banking and Insurance on July 1, 2015 and anticipates formal approval during 2015;

WHEREAS, the statutes and regulations governing the creation and operation of a joint insurance fund, contain certain elaborate restrictions and safeguards concerning the safe and efficient administration of the public interest entrusted to such a school board joint insurance fund;

WHEREAS, the governing body of Black Horse Pike Regional School District, hereinafter referred to as "SCHOOL BOARD" has determined that membership in the SHIF is in the best interest of said SCHOOL BOARD.

NOW, THEREFORE, BE IT RESOLVED that the governing body of the SCHOOL BOARD hereby agrees as follows:

- i. SCHOOL BOARD shall become a member of the SHIF for the period outlined in the SCHOOL BOARD's Indemnity and Trust Agreement.
- ii. SCHOOL BOARD will participate in the following type (s) of coverage (s):
 - a.) Health Insurance as defined pursuant to N.J.S.A. 17B:17-4, the SHIF's Bylaws, and the SHIF's Plan of Risk Management.
- iii. SCHOOL BOARD accepts and approves the SHIF's Bylaws and agrees to be bound by the terms thereof.
- iv. SCHOOL BOARD shall execute an application for membership and any accompanying certifications.
- v. SCHOOL BOARD agrees to commit to the four principles of the SHIF which are:

- a.) A long term philosophy on rates.
- b.) A willingness to work with bargaining units to achieve plan design changes.
- c.) Professional management with stability and commitment.
- d.) Rating structure based on actuarial numbers.

BE IT FURTHER RESOLVED that the governing body of the SCHOOL BOARD is authorized and directed to execute the Indemnity and Trust Agreement and such other documents signifying membership in the SHIF as required by the SHIF's Bylaws, and to deliver these documents to the SHIF's Executive Director with the express reservation that these documents shall become effective only upon:

- i. Approval of the SCHOOL BOARD by the SHIF.
- ii. Receipt by the SHIF of a Resolution from the SCHOOL BOARD accepting SCHOOL BOARD's SHIF assessment.
- iii. Approval by the Commissioner of the New Jersey Department of Banking and Insurance of SCHOOL BOARD as a member of the SHIF.

ADOPTED: August 20, 2015

BY: _____
CHAIRPERSON

ATTEST:

SECRETARY

SCHOOLS HEALTH INSURANCE FUND

INDEMNITY AND TRUST AGREEMENT

THIS AGREEMENT made this 20th day of August, 2015, in the County of Camden, State of New Jersey, by and Between the **SCHOOLS HEALTH INSURANCE FUND** referred to as “SHIF” and the governing body of the Black Horse Pike Regional School District a duly constituted Board of Education (or insert appropriate description), hereinafter referred to as “SCHOOL BOARD”.

WITNESSETH:

WHEREAS, the governing bodies of various school boards within the State of New Jersey, have elected to form a joint insurance fund as defined in N.J.A.C. 11:15-5.2, and as such an entity is authorized and described in N.J.S.A. N.J.S.A. 18A:18B-1 et. seq. and the administrative regulations promulgated pursuant thereto; and

WHEREAS, the SCHOOL BOARD has agreed to become a member of the SHIF in accordance with and to the extent provided for in the Bylaws of the SHIF and in consideration of such obligations and benefits to be shared by the membership of the SHIF;

NOW THEREFORE, it is agreed as follows:

1. The SCHOOL BOARD accepts the SHIF’s Bylaws as approved and adopted and agrees to be bound by and to comply with each and every provision of said Bylaws and the pertinent statutes and administrative regulations pertaining to same.
2. The SCHOOL BOARD agrees to participate in the SHIF with respect to health insurance, as defined in N.J.S.A. 17B:17-4, and as authorized in the SCHOOL BOARD’s resolution to join.
3. The SCHOOL BOARD agrees to become a member of the SHIF and to participate in the health insurance coverages offered for an initial period, (subject to early release or termination pursuant to the Bylaws), such membership to commence on January 1, 2016 and ending on December 31, 2018 at 12:01 AM provided, however, that the SCHOOL BOARD may withdraw at any time subsequent to the delivery of ninety (90) day prior written notice of the intent to withdraw to the SHIF as provided in the Bylaws.

4. The SCHOOL BOARD certifies that it has never defaulted on payment of any claims if self-insured and has not been cancelled for non-payment of insurance premiums for a period of at least two (2) years prior to the date of this Agreement.

5. In consideration of membership in the SHIF, the SCHOOL BOARD agrees (i) that it shall jointly and severally assume and discharge the liability of each and every member of the SHIF for the periods during which the SCHOOL BOARD is a member of the SHIF, (ii) acknowledges that the SCHOOL BOARD and all other members of the SHIF, as a condition of membership in the SHIF, have executed and delivered an Indemnity and Trust Agreement similar to this Agreement and (iii) by the execution of this Agreement the full faith and credit of the SCHOOL BOARD is pledged to the punctual payment of any sums which shall become due to the SHIF in accordance with the Bylaws thereof, this Agreement or any applicable Statute. However, nothing herein shall be construed as an obligation of the SCHOOL BOARD for claims and expenses that are not covered by the SHIF, or for that portion of any claim or liability not within the SCHOOL BOARD's retained limit or in an amount which is in excess of the SHIF's limit of coverage.

6. If the SHIF in the enforcement of any part of this Agreement shall incur necessary expenses or become obligated to pay attorney's fees and/or court costs, the SCHOOL BOARD agrees to reimburse the SHIF for all such reasonable expenses, fees, and costs, inclusive of attorney fees, on demand.

7. The SCHOOL BOARD and the SHIF agree that the SHIF shall hold all moneys in excess of the SCHOOL BOARD's retained loss fund paid by the SCHOOL BOARD to the SHIF as fiduciaries for the benefit of SHIF claimants all in accordance with N.J.A.C. 11:15-5.1 et seq.

8. The SHIF shall establish and maintain Claims Trust Accounts for the payment of health insurance claims in accordance with N.J.S.A. N.J.S.A. 18A:18B-1 et seq., and N.J.A.C. 11:15-5.13 and such other statutes and regulations as may be applicable. More specifically, the aforementioned Trust Accounts shall be utilized solely for the payment of claims, allocated claim expense and stop loss insurance or reinsurance premiums for each risk or liability as follows:

- a) Employer contributions to group health insurance
- b) Employee contributions to contributory group health insurance
- c) Employer contributions to contingency account
- d) Employee contributions to contingency account
- e) Other trust accounts as required by the Commissioner of Insurance

9. Notwithstanding the terms of paragraph 8, above, to the contrary, the SHIF shall not be required to establish separate trust accounts for employee contributions provided the SHIF provides a plan in its Bylaws or Risk Management Plan for the recording and accounting of employee contributions of each member.

10. Each SCHOOL BOARD who shall become a member of the SHIF shall be obligated to execute an Indemnity and Trust Agreement similar to this Agreement. Each SCHOOL BOARD, by the execution and delivery of an Indemnity and Trust Agreement agrees to be jointly and severally bound with each other member of the SHIF who executes and delivers an Indemnity and Trust Agreement to the terms and conditions set forth in said Indemnity and Trust Agreement.

ADOPTED: August 20, 2015

BY: _____
CHAIRPERSON

ATTEST:

By: _____
SECRETARY