Cooperative Committee Charges

COOPERATIVE

COMMITTEE

CHARGES

&

ASSIGNMENTS

Cooperative Committees
Overview

All committees report to the Board of Directors and should work strictly within the charges given them by the Board of Directors. Each committee will have a board member assigned to them as a liaison.
Committee members play a supportive role to the board by doing research, gathering information, tabulating data, making comparisons, determining cost options, and presenting recommendations to the Board. Committees contribute to productive board meetings and facilitate the co-op’s orderly operation.

Committees enable the Board of Directors to receive more resident input. Their suggestions and recommendations to the board are intended to represent the cooperative owner’s point of view and to offer different viewpoints from those of the manager or a contractor.
Committees do not set policy. Committee members must understand that it is their duty to recommend, and that it is the duty of the Board to consider and enact. Members who understand the proper role of the committee are less likely to become disillusioned if their recommendations are not followed. The committee may be concerned with but one segment of the co-op, while the Board must consider what is best for the development as a whole, both for the present and for the future. The responsibility for making decisions rests with the Board of Directors.

Committees are an excellent place to for developing leaders to learn the cooperative and can be a future board member. Committee members work on bits and pieces of the huge job of making the cooperative work. Committee members are an excellent place to look for new board members to replace a board member who is moving away.
Depending on the committee’s task, from three to ten members form a group of workable size. Committee members should, insofar as possible, represent all elements of the co-op population with regard to age, race, religion, and sex.

STANDING ORDERS FOR COMMITTEES

The following standing orders will apply to each committee, standing or ad hoc, in addition to any other charges issued:

The general purpose of all committees is to assist the Board in fulfilling its responsibilities to the membership. This should be done as efficiently, and cost effectively as possible.

Each committee’s individual charges and assignments will be made annually by the President.

Each committee shall exercise its authority only as approved by the Board.

All committees should submit written reports to the Board at its meetings. The chairperson will be responsible for this.

Committees are empowered to make suggestions to the Board for items of expenditure, policies, operations and details. In many cases the Board will pre-approve items or waive the right of approval for ongoing activities, in order to expedite committee functions. However no committee members is to direct the staff or contractors hired by the cooperative, they are to advise the Board.
The committees will make reports to the Board at the regular Board of Directors Meeting, either through the Committee Chairperson or the Board advisor. Any changes in procedure must be presented to the Board for approval.
Committees must be mindful of deadlines for publication and lead-time required for purchases requiring ordering. Budget request must be submitted by the September board meeting.
The President shall be a liaison to all committees. Attending meetings at will.

The Resident Manager will be an ex- officio member of all committees.

Committees are at all times to maintain good communications with the Resident Manager to ensure the proper execution of work plans. The Resident Manager will execute all ordering of materials, supplies, printing, et cetera, and all contracts.

ACTIVITIES COMMITTEE
Statement of purpose:

The Activities committee is responsible for Planning and structuring activities to promote healthy and enjoyable social life among the cooperative’s adults, adolescents, and children.

Charges

1. Responsible for encouraging member participation through organized social and cultural events for all ages.

2. Plan and promote activates to promote and improve the quality of life at the cooperative.

3. Prepare fliers and update the calendar of upcoming events for the news letter.
4. Give monthly reports to the Board of Directors.

5. Prepare an annual budget for the committees needs.

Board Liaison

?????
Committee Chair

 ????
Committee Members

?????
CO-OP COMMITTEE

Statement of purpose:

The Co-op committee is responsible for planning the annual Co-op picnic each fall, which includes decisions pertaining to food, fun and entertainment.

Charges

1. Responsible for encouraging member participation.

2. Plan, set up and run the Co-op fest, which include food and entertainment.

3. Prepare fliers for the news letter.

4. Give monthly reports to the Board of Directors.

5. Submit a final accounting of all funds spent for the co-op fest.

6. Prepare an annual budget for the committees needs.

Board Liaison

????
Committee Chair

 ????
Committee Members

 ?????
COURT CAPTAINS

Statement of purpose:

The Court captains are responsible welcoming new members, reviewing and recommending changes to the Cooperatives rules and regulations, help resolve neighbor disputes and problems in their court.

Charges

1. Responsible for encouraging member participation in activates and events..

2. Welcome new members.

3. Review the Cooperatives rules and regulations and recommend changes to the Board of Directors.

4. Help resolve neighbor disputes and problems in their court.

5. Bring to the attention of the Board at meetings any input from members who could not attend.

6. Prepare fliers for the news letter.

7. Give monthly reports to the Board of Directors.

8. Prepare an annual budget for the committees needs.

Board Liaison

?????
Committee Chair

 ????
Committee Members

?????
FINANCE COMMITTEE

Statement of purpose:

The Finance Committee assists in the preparation of the annual budget. It may analyze and make recommendations regarding the co-op management agent’s monthly cash flow report. Review the annual report and recommend to the Board long, mid and short term goals for the Cooperative.

Charges

1. Provides oversight and recommendations to the board on banking/credit processes and on financial obligations and polices.
2. Reviews, analyzes and makes recommendations on the annual budget prepared by the managing agent.

3. Examines and reports on the annual statement prepared by the auditor.

4. Reviews, analyzes, and reports relevant financial data as needed for board action. Including: log, mid and short term fiscal policies, 3 – 6 month budget trends, and energy projections, etc.

5. Prepare articles for the news letter.

6. Give monthly reports to the Board of Directors.

7. Prepare an annual budget for the committees needs.

Board Liaison

????
Committee Chair

 ????
Committee Members

????
HOUSE AND GROUNDS COMMITTEE

Statement of purpose:

House and Grounds, helps the Board meet its maintenance responsibilities. This committee studies and reports on the maintenance and general condition of buildings and grounds, and recommends upkeep of lawns, and grounds beautification projects. It may process applications for making improvements to units, advise on the financial value of such improvements, and make recommendations to the Board for their approval or disapproval.

Charges

1. Helps regulate the use, modifications, and/or acquisitions of cooperative property.

2. Periodically review and recommend short, mid, and long term improvements and upgrading of the building and grounds.

3. Works with Resident Manager to initiate and/or evaluate preventive maintenance programs.

4. Recommends policies concerning parking lots, property attractiveness.

5. Review applications for making improvements to units, advise on the financial value of such improvements, and make recommendations to the board for their approval or disapproval.

6. Review lawn care and propose additional plantings, etc.
7. Set up and run our annual flower sale.

8. Recommend to the Board and over see any awards programs.

9. Prepare articles for the news letter.

10. Give monthly reports to the Board of Directors.

11. Prepare an annual budget for the committees needs.

Board Liaison

?????
Committee Chair

 ????
Committee Members

????
NEWSLETTER / WEB PAGE COMMITTEE

Statement of purpose:

The Newsletter / Web Committee helps the board communicate with the members by editing and producing a co-op newsletter and Web page.

.

Charges

1. Produce periodical or regular news letters.

2. Communicates the happenings taking place in the Cooperative.

3. Up date the Web Page.

4. Give monthly reports to the Board of Directors.

5. Prepare an annual budget for the committees needs.

Board Liaison

?????

Committee Chair

 ????
Committee Members

????
MEMBERSHIP SELECTION COMMITTEE

Statement of purpose:

The Membership Selection Committee is formed to review all applicants for the co-op membership, and to recommend to the Board acceptance or denial of that membership request.

Charges

1. Processing applications for membership in the Cooperative:
a. The Committee shall weigh each applicant against the Standard for Cooperative Membership as determined and furnished by the Board of Directors. All reasons for approving or disapproving an applicant will be consistent with all Regulatory Documents, as well as all Federal, State, and City laws and/or ordinances. This list of Standards will be kept strictly confidential and will set the standards for membership in the Cooperative.

b. The Committee shall recommend to the Board for approval a set of Standard Interview Questions to be asked to all applicants for membership in the Cooperative.
c. The Committee shall review all applications for membership in the Cooperative after it has been fully processed by the Sales Office and prior to any personal interview with the applicant.
d. The Committee will interview each applicant (insist on the entire family) for membership in the Cooperative. Each family will be interviewed in closed session. All questions shall be worded in such a way as to induce the applicant to answer with a full sentence, rather than with a "yes" or "no".
e. At the end of the interview, the family will be informed that they will be notified by letter of the decision reached by the Committee, and then dismissed. The Committee will then, in closed session, discuss and evaluate the information received. It will then approve or disapprove the applicant.

f. The Membership chair will make proper note of the decision on the Membership Committee Cover Sheet for transmittal to the Sales Office. The office staff will prepare a Letter of Acceptance or Rejection and mail it to the applicant as soon as possible.
g. The reasons for disapproval will:
i. Be stated in the letter to the applicant. (Per HUD regulation)
ii. Not be given to any person outside the Committee except in the case of Appeal to the Board. In those cases, the reasons will be given to the Board in closed session.
iii. Be filed in a confidential file for future reference by the Board of Directors.
h. If additional information is needed regarding the applicant before the Committee can come to a decision, the Membership chair will so note on a Coversheet form and attach it to the application folder before returning it to the Sales Office.
i. To insure confidentiality of information, all Committee interview documents will be kept in a locked file case. The case will be stored in the Sales Office. Persons having access to the file will be designated by the Board of Directors.
j. It is reasonable to assume some disapproved applicants will desire to appeal the decision of the Committee. It is also reasonable to assume that Committee members will not remember all the particulars of each and every applicant interviewed. The information gathered will be summarized on the following documents and held in the Committee file for future reference.
i. The Membership Chair report on the applicant.
ii. A copy of the Coversheet. This form will list the names of all Committee members present at the interview. Additional notes relative-to the applicant may be added on the bottom of this form.

.

Board Liaison

????

Committee Chair

 ????
Committee Members

ORIENTATION COMMITTEE

Statement of purpose:

The Orientation Committee acquaints new members with all the policies and regulations of the co-op. It familiarizes new members with various committees, welcomes their participation, and describes the location of neighboring schools, churches, shopping centers, etc. In short, it tries to make new members feel at home.

.

Charges

1. The Orientation Committee acquaints applicants and new members with all the policies and regulations of the co-op.

2. Familiarizes new members with various committees and welcomes their participation.
3. Reviews, analyzes and makes recommendations to the Board on attracting new members.

4. Prepare articles for the news letter.

8. Give monthly reports to the Board of Directors.

9. Prepare an annual budget for the committees needs.

Board Liaison

????
Committee Chair

 ????
Committee Members

PLAYGROUNDS COMMITTEE

Statement of purpose:

Playgrounds committee helps the board meet its maintenance responsibilities. This committee studies and reports on the maintenance and general condition of playgrounds and recommends rules for the use of playgrounds and equipment.

Charges

1. Helps regulate the use, modifications, and/or acquisitions of cooperative play ground and recreation property.

2. Periodically review and recommend short, mid, and long term improvements and upgrading of the playground equipment.

3. Works with Resident Manager to initiate and/or evaluate preventive maintenance programs.

4. Recommends policies concerning playgrounds and recreational areas.

5. Prepare articles for the news letter.

6. Give monthly reports to the Board of Directors.

7. Prepare an annual budget for the committees needs.

Board Liaison

????
Committee Chair

 ????
Committee Members

????
_________________Cooperative
Committees influence the direction and the quality of life at the cooperative.

The saying “Many hands make light work” is true for co-ops.
I would be interested in learning more about the following committees and possibly becoming a participant in them.

____ The Activities Committee is responsible for Planning and structuring activities to promote healthy and enjoyable social life among the cooperative’s adults, adolescents, and children.

____ The Co-op Committee is responsible for planning the annual Co-op picnic each fall, which includes decisions pertaining to food, fun and entertainment.

____ The Finance Committee assists in the preparation of the annual budget. Review the annual report and recommend to the Board long and short term goals for the Cooperative.

____ House and Grounds Committee helps the Board meet its maintenance responsibilities. This committee studies and reports on the maintenance and general condition of buildings and grounds.

____ The Newsletter – Web page Committee helps the Board communicate with the members by editing and producing a co-op newsletter and Web page.

____ The Orientation Committee acquaints new members with all the policies and regulations of the co-op

____ The Playgrounds Committee helps the Board meet its maintenance responsibilities. This committee studies and reports on the maintenance and general condition of playgrounds and recommends rules for the use of playgrounds and equipment.

Please note that although it is not mandatory that all members participate in the committees, this Co-op could not continue to operate as it does without the dedication of its committee members.

Name ___________________________

Building # _______ Unit # __________

Phone # __________________________

For new Members

Cooperative Committee Meeting
Committee: _______________________________________

Date of Meeting ____________________________________

Number of members Present __________

Names _________________________

Business Conducted :

To be done at next meeting:

Next meeting date: _______________________________

Filed By: ______________________________________

Cooperative Committee Charges & Assignments

Page 15 of 15
Updated 4/2/2006

