
 [image: image1.png]()NASCO

tudents of cooperation

Building a Cohesive Co-op Home:

Starting Out Right

Let’s face it. Creating a cohesive and supportive co-op is, in one sense, important because it makes it easier to relate to the university. But it is also good in and of itself.

Critical to building co-op cohesion is starting out right. Chaos and disorganization can too easily be the rules of thumb when a new term begins. An organized and smooth beginning will set the tone for the term and set expectations of new members as to how good a co-op can be.

• In order to keep the co-op clean and to make a good first impression, post a volunteer work schedule. Superficial clean up jobs such as common area clean-ups should get your co-op through this period. Setting the cleanliness standard at the beginning of the term/year is important to the attitude toward cleanliness throughout the year.

• Make sure that members pay all initial charges. This helps the new members get in the habit of paying on time.

• The first co-op meeting of the term should be held near the first day of school.

• Many co-ops have an all day work extravaganza once a term in which all members of the co-op participate. Some co-ops call these work parties or work holidays. Organizing a work party within the first few weeks is a good idea. This provides an excellent opportunity to build a cooperative atmosphere. Besides doing essential cleaning and maintenance repairs, do some highly visual jobs that give the group a sense of ownership and accomplishment (painting, carpet cleaning, painting murals, etc.). Ending the event with a pizza dinner or similar event allows members to share their accomplishment and start building their community. But make sure that whatever you do after the work party involves a minimum of clean-up effort. Otherwise, you might need to have a second work party – and one work party a term is enough!

• If you don’t have a social event after your work party, have one sometime within the first few weeks of the term so that people can get to know each other. An outing to the local bowling alley, ball park, etc. is also a good community builder.

Introducing New Members to Your Co-op

In terms of orienting new members, it is often a good idea to start with the big picture. Giving new members a tangible history and an idea of the greater co-op movement helps them feel like they are a part of something. Talk about the history of your co-op — how it got to where it is now, changes over the years, etc.

Once you’ve covered the “big picture” items, you need to explain the details of day-to-day operations.

Member education and orientation are often downplayed, to the disadvantage of many co-ops. Orientation and education includes explaining the work schedule, what a specific duty entails, how co-op meetings take place, what responsibilities members have towards the co-op and vice versa, etc. Take nothing for granted. Explain as precisely as possible what is expected. Most members will be more than glad to have a complete understanding of their responsibilities. Your members cannot fulfill their responsibilities if they do not know what they are.

Some Initial Ideas for Orientation

Now that you have a good idea of what kinds of things new members need to know, here are some ideas for the orientation process.

1. Many of the nuts and bolts items, such as smoking areas, quiet hours, etc. need to be brought up at the first co-op meeting. Other things can wait and be discussed at future meetings or in other ways. Unless quiet hours and other policies are ongoing co-op rules, it's a good idea to vote on them at the first co-op meeting so that new members feel more a part of the co-op and your decision-making process.

2. A regularly-updated Owner's Manual (co-op handbook) can provide a lot of information to new members about their responsibilities to the co-op, how the central organization works, and what is expected of them.

3. A short presentation by returning members, which includes some games or skits can often be an effective way of disseminating information.

4. Another effective strategy is to have members "adopt" one or two new members each and show them around the co-op, explaining how things work and answer​ing questions.
Meetings that Build Co-op Cohesion

If starting out right is critical to having a cohesive co-op home, good meeting facilitation and conflict resolution is crucial for keeping it that way. The below list of facilitator roles and ground rules won’t solve all of your problems, but they do provide a general guideline of the role of the chair and of members at the meeting. Keep in mind that facilitator functions can be divided between two or more people and it is often advisable to do so.

The Four Roles of a Facilitator

1. Insures that a group follows its own process.
2. Keeps group conscious of time-factors.

3. Assists the group in analysis; lends direction where possible.
4. Empowers the group as a whole; works to circumvent any attempts to overpower the group.
Ground Rules for Good Meetings

a) LISTEN.

b) No question is ever stupid (unless it shows that you've violated rule #1).

c) Avoid droning on and on and on and on and on and on…

d) Less is more. Don't repeat what someone else has said, or continue pounding away at a dead horse.

e) Don't feel compelled to talk just because you're on the queue. If your point has already been made by the time it gets around to you, pass.

f) Separate people from arguments. A difference of opinion does not necessarily signify mental inferiority or personal defect.

g) NEVER personally attack anyone in a meeting.

h) Come to the meeting prepared. If there's something to read for the meeting, read it. Don't take up time by asking other people to explain what you easily could have found out for yourself.

i) Respect process. Don't jump stack.

j) And, of course, LISTEN.

Techniques for Conflict Resolution (A partial list)

These techniques can be used either in a meeting situation or to resolve conflicts between individuals.

1) Don’t Panic.
Conflict is a natural part of living together and dealing with problems together. Conflict frequently promotes better decision-making and allows for groups to resolve underlying problems.

2) Listen for agreement, before focusing on conflict.
Try to gauge where two people/groups share ideas. If you can’t find any, look at shared values. Build agreement on those values and ideas. Circle in on conflict, but don’t avoid it.

3) Make sure both groups/people are really listening to one another.
Rephrase arguments in terms each will understand.

4) Make sure both groups/people recognize their concerns are understood.
Ask each party to try to articulate the other’s position.

5) Seek alternative solutions.
If a group appears to be at an impasse, take a moment to brainstorm other possibilities.

6) Recognize when emotions are running out of check.
When necessary, take a moment of silence to let people cool off.

7) If the conflict occurs during a meeting, resolve the conflict then.
Do not let conflict fester outside the meeting. If no satisfactory resolution can be found at the meeting, be sure a process for resolution has been set up.

8) Recognize the difference between group and individual conflict.
Avoid spending lots of group time to solve problems between two individuals unless some sort of group action is necessary. Set up a conflict-resolving process between the two individuals involved.
9) Use outside or alternative mediators and facilitators.
Sometimes it helps to bring in an outside facilitator if you think you cannot act to resolve a conflict internally

North American Students of Cooperation

PO Box 7715 (Ann Arbor, MI 48107 (734.663.0889 (fax 734.663.5072 (www.nasco.coop

[image: image1.png]