Santa Barbara Student Housing Cooperative

TERMS AND CONDITIONS OF RESIDENCE – READ BEFORE SIGNING

The Mission Statement: To provide low rent co-operative housing for students, staff, and faculty of the University of California at Santa Barbara, regardless of gender, race, social, political, or religious affiliation. SBSHC thereby seeks to influence the elimination of prejudice and discrimination in the community. SBSHC also commits to engaging in continuous education programs furthering the principles of co-operation through mutual, self-help living at minimal cost.

This Agreement is between ________________________________ (“Member”) and the Santa Barbara Student Housing Co-operative (SBSHC), a California non-profit public benefit corporation with principal offices at 777 Camino Pescadero, Isla Vista, CA 93117. Individual houses may require additional pages to this contract, but no other pages may cancel or replace the specific terms of this contract, which consists of paragraphs 1-21, a current rate page, and signature page. There are no oral agreements.

1. Description of Premises. Member has no right to any specific room, or type of room, or any specific House, except as consistent with SBSHC Policy C.10, which is incorporated into this contract by reference. However, once Member occupies a room, SBSHC may not require Member to switch rooms. It is hoped; however, that if SBSHC has a compelling need for Member to make a room switch, Member would agree to co-operate with that request. The space to which Member is assigned or has been assigned is listed on the signature page of this contract.

2. Period of Residence. The effective date of this contract shall begin and end as noted on the signature page of this contract.

3. Membership Fee. A one-time, non-refundable membership fee must be paid by each new member. This fee will go to the North American Students of Co-operation (NASCO), a bi-national association of group equity co-operatives of which SBSHC is a member. Payment of this fee is mandatory and entitles you to membership in NASCO. Current rates are included on the rate page of this contract.

4. Payment of Deposits. Member must pay a security deposit due on the date this contract is signed. The amount of the security deposit is related to the type of space the Member will occupy in SBSHC. Current rates are included on the rate page of this contract. The room type listed on the signature page of this contract will hold the Member to the provisions of the corresponding payment listed in this paragraph. This deposit will be used as security for this contract as defined by California Civil Code Section 1950.5. The contract is not valid if the payment of this deposit is not provided in full. This deposit will be returned within 21 days after the vacancy by the tenant. Any damages caused by Member or Member’s guests during the contract period will be subtracted from this amount. Any outstanding charges classified as “rent” below that Member failed to pay will also be subtracted from this amount. SBSHC will furnish Member with an itemized written statement with the reasons for, and the dollar amount of, any charges subtracted from the security deposit. Member may not, without the Co-op’s written consent, apply the security deposit to the last month’s rent or to any other sum due under this agreement. Any amount owed after the expiration of the contract and before the refunding of the security deposit will deem Member in “bad-standing” with SBSHC and will negatively affect any rental references requested. The Co-op’s right of recovery shall not be limited by the security deposit. It is Member’s responsibility to inform the Co-op of their forwarding address so that a check may be mailed to them.

5. Rent. Rent is due on the first of each month, regardless of notice. The term “rent” refers to the sum of all of the following, understood best through the lens of fiscal, sweat, and social:

FISCAL.

Room Charge. Member will pay the co-op the rate set out by the Board of Directors each month of residence under this contract. No cash payments are accepted. This amount is payable in advance, but is due on the first day of each month. Checks are payable to Santa Barbara Student Housing Co-op or SBSHC. Current rates are included on the rate page of this contract.

House Charge: Member agrees to pay House charges to the Co-op along with the room charge. House charges are set by the Finance Committee or Board of Directors, though all changes require Board approval. House charges include, but are not limited to, the cost of shared utilities and the compensation for house elected officers and managers. All residents are obligated to pay their share of the House Charges. Current rates are included on the rate page of this contract.

Board Charge: Member agrees to pay Board charges to the Co-op along with the room and house charges. Boarding charges are mandatory for all houses. Rates are decided by the house in accordance with Board Policies. These rates may be altered at any point during a contract period if modified by an official house vote, all members have the right to participate in the governance of their House and are bound by the House decisions.

Fees: The following include both central administrative fees, as well as those potentially levied at the house level. Current rates are included on the rate page of this contract, with the exception of those determined at the House level which are outlined in the House Constitution or minutes of duly noticed and quorumed House meetings.

1) Returned Checks There is an administrative fee of $15.00 for any returned check.

2) Late Payment Fee. Any payment received after the 5th of the month can be assessed with a $25 late fee at the discretion of SBSHC staff or a member of the Finance Committee. Member and SBSHC agree that these charges are deemed to be the liquidated damages sustained by SBSHC because of Member’s late payment of rent. Non-payment and consistent late payment are grounds for termination of membership.

3) Fees Resulting From Failure to Input Sweat and Social Equity. SBSHC may apply fines to members who fail to perform their quarterly Service requirements, House and Interim Labor, or who fail to attend required meetings. These fine amounts are determined by the House, the Board, or an empowered Committee of the Board to fairly reflect the cost of non-performance to the organization. Member agrees that all members have the opportunity to directly engage in this decision-making structures and processes.

SWEAT.

House Labor: Each house must maintain its property in a habitable state. In order to do so, houses create labor or chore systems to keep the house clean and in good repair. All members are required to participate in this system.

Work Holiday: Each quarter, members and/or staff will organize projects to beautify or improve the co-operative or community. By signing this contract and becoming a co-operative member, Member commits to participating and contributing to such efforts.

Interim Labor: During the interim periods between contracts, all members staying in a co-operative house will be required to assist with the cleaning and repair of all houses according to SBSHC policies C.8.3 and C.9.

SOCIAL.

Meeting Attendance: An unexcused absence at a meeting can result in a fine established at the discretion of the House’s empowered officers.

Service Program Duties: According to SBSHC Policy H.3, all members are required to complete Service to the co-operative as part of their rent. Failure to complete Service Program requirements results in a fine and bad standing. Performance of Service is determined via peer assessment.

Other: SBSHC Orientation is a mandatory event. Member agrees to attend.

6. Member Obligations. The co-operative needs the fiscal, social, and sweat equity of every Member in order to remain operational. Each Member is obligated to pay rent, by providing the determined amount of money monthly, as well as perform faithfully and as efficiently as possible all work assigned by the House of other empowered representations of the Membership. Violation of any of these obligations constitutes a breach of this contract and is grounds for termination of membership.

7. Member Rights & Responsibilities. In addition to residency in the assigned SBSHC space, each member shall have the following rights:

A) To attend all meetings not held in executive session.

B) To cast one vote at all general membership meetings

C) To speak at all meetings not held in executive session.

D) To use the facilities of SBSHC.

8. Membership Qualifications. The Santa Barbara Student Housing Co-operation is a non-profit, public benefit, membership corporation providing housing for University of California at Santa Barbara affiliates. Special exemption from the above qualification must be approved by the Board of Directors according to the process laid out in the Policies. The Co-op reserves the right to deny membership or renewal of membership to any person as long as it is not a result of race, gender, ethnic origin, marital status, Veteran status, sexual orientation or identity, political or religious affiliation, physical disability, or any relevant protected class determinations not listed here.

9. Rules. All rules and regulations of SBSHC, including, but not limited to the agreements and conditions of this contract, the SBSHC By-Laws, the Board of Directors Policies, and the rules and regulations of the individual Houses are hereby incorporated into this contract. Member acknowledges the most up to date copies of all said rules, regulations, articles, by-laws, and policies are available to them at any time through the request of SBSHC staff. Following, Member further acknowledges Member has had an opportunity to review and ask questions about them. SBSHC also maintains copies of all rules and regulations online, but cannot guarantee at any given time that those policies are the most up to date. Any failure by Member to abide by the By-Laws and the Policies, SBSHC rules and regulations, including those of the individual Houses, will constitute a material breach by Member, and shall be grounds for termination of the Agreement by SBSHC. SBSHC shall not be responsible to Member for violation or non-performance by any other member of any such rules. Failure, willful or otherwise, by SBSHC to enforce any rule shall not be a waiver of its right to subsequently enforce such rules. The following is a listing of important rules, some listed only here, while others are also found in other corporate documents:

a)Subletting/Non-transferability. This contract is NON-TRANSFERABLE and may not be sold, transferred or assigned. Violation of the covenant shall be considered breach of this contract by Member.

b)Vacancies. If a vacancy occurs in a room, the remaining Member(s) agree(s) to accept a new occupant to fill the existing vacancy.

c)Dangerous Materials. The possession of firearms, volatile solutions, explosives, fireworks, or other dangerous materials is strictly prohibited in or on the premises.

d)Unlawful Activities. Member agrees not to use the premises or any part thereof for the conduct of unlawful activities.

e)Visitors and Guests. Guests shall not stay a total of more than two weeks throughout the lease term. Member’s apartment/housemates must be informed of and consent to the presence of a guest(s) prior to their arrival.

f)Pets. SBSHC abides by all relevant municipal regulations regarding pets. If pets are allowed under County regulations in any SBSHC property, there is an approval process and a deposit required before a pet may reside in the house. The approval process is outlined in the SBSHC Policy C.3

g)Non-smoking. SBSHC does not permit smoking on the inside of any Co-op properties, including in one’s private room.

h)Mediation. All parties involved in this agreement concur that UCSB Mediation Program (or other mutually agreed upon mediator) will assist in disputes, particularly those between SBSHC or any of its units and a member, involving UCSB students for which one of the parties requests assistance and:

1) All parties will make a reasonable good faith effort to settle such disputes through mediation;

2) Any party to this contract may request mediation;

3) The mediator may enter and inspect premises after notice to both parties and at reasonable times; and

4) This provision does not preclude other legal rights of the parties.

10. Inspections and Entry. The Co-op reserves the right to enter Member’s room and/or apartment at all reasonable times for the purpose of maintenance, repair, or to investigate a possible breach of contract, with the understanding that, except in the case of an emergency, SBSHC will give at least 24 hours notice prior to entry.

11. Breach of Contract – Liability for Rent. Member is responsible for the full term of this contract. If Member terminates the contract early, or if the contract is terminated by SBSHC as a result of Member’s material breach, Member shall be required to pay an early termination fee, which goes to cover the cost of replacing Member. This fee may be waived at the discretion of SBSHC staff or Board of Directors, particularly if the departing member finds their own replacement as outlined in SBSHC Policy C.8.4. All current rates are included on the rate page of this contract. Member shall also be liable for rent until SBSHC is able to replace Member, consistent with SBSHC Policy C.8.4.

Under this contract members have no right to occupy a specific House, room, or type of room. It is the policy of SBSHC that current residents also have a right to move into a room once it becomes vacant, consistent with SBSHC’s seniority system. Therefore, when Member’s contract is terminated early, he/she is responsible for rent until a new resident can be found for the Co-op, not for the specific House, room or space occupied by Member at the time of termination. Member’s duty to pay rent after termination shall not be relieved by a current resident moving into the space vacated by Member.

12. Default/Failure to Pay Residence Charges. In the event that Member fails to pay residence charges (as defined in Article 5, above) when due, or other amounts owing, or fails to render any performance required of Member on demand under this contract, SBSHC may serve a Notice to Pay, Perform Covenant or Quit, as appropriate, as provided by California law. Member shall thereupon pay the amounts owing, perform the covenants required or peaceably surrender the premises. Should Member choose to quit the premises, the provisions of article 11 shall apply. Should Member fail to comply or surrender the premises within the time allowed, SBSHC shall have all its statutory remedies as provided by Chapter 4 of Title 3 of Part 3 of the California Code of Civil Procedures including the right to recover damages in an appropriate case. Liability for any residence charges under this contract shall be individual only.

13.Termination of Contract by SBSHC. If Member does not live up to the responsibilities of this contract, or makes it unreasonably difficult for other Members to live with Member, or otherwise commits a material breach of this contract, SBSHC may expel Member from the Co-op according to the Bylaws and Policies. The Co-op may also terminate Member’s contract under any of the following grounds:

A)
Failure of Member to meet any of the membership qualifications or

obligations placed upon him/her by this contract, the Board of Director’s

Policies, the By-Laws. Such failure shall be considered a material breach of this contract by Member.

B)
Failure of Member to meet any of the membership qualifications or

obligations, including monies owed, placed upon him/her during any previous

contract period by that contract, the By-Laws, the Board of Director’s Policies

or any house policies. Such failure shall be considered a material breach of contract by Member.

C)
If Member constitutes an immediate danger to the safety of other Members. Member shall be

considered to be in material breach of this contract.

14.Condition of Premises. SBSHC agrees to place the premises in good repair before Member begins occupancy, and to keep such premises in good repair during the term. A Transition Form, made available online or in hard copy according to the current system employed by SBSHC, must be completed within 3 days of occupancy. If this form is not completed and submitted to the office within the allotted time period, then the premises will be presumed to be in good condition. Upon the expiration or termination of this contract, Member must complete a second Transition Form. Member agrees to vacate the premises in a condition equivalent to or better than that indicated on the initial Transition Form. When a Member switches rooms within SBSHC, this process is also required.

15.Alterations. With the exception of minor alterations, such as improvements or repairs, Member may not make alterations to private rooms or common spaces without written consent from the members of the house or apartment and a Co-op Staff member. Upon violation, the premises shall be restored to its original condition at Member’s expense. Initial _______

16.Maintenance. The Co-op shall maintain the building and grounds in a decent, safe, and sanitary condition, and shall comply with all applicable laws. In signing this membership agreement, Member accepts responsibility for participating in the Co-op Maintenance Program, which includes but is not limited to: completing minor maintenance and repairs on one’s own house with prior Co-op consent, electing and communicating with a House Maintenance Manager, and communicating with and assisting Co-op Maintenance staff. Communication of maintenance needs is the paramount requirement of Member participation in the maintenance of SBSHC houses - the Co-op cannot make any repairs of which it is unaware. Member will notify SBSHC of any defect and pay for all repairs, replacements, and damages caused by negligence, waste, or misuse by Member or Members’ guests. Initial _______

17.Smoke Detectors and Fire Extinguishers. The Houses are equipped with smoke detection devices and fire extinguishers. Member acknowledges that the operation of the smoke detectors and fire extinguishers has been explained. Member agrees to perform manufacturer’s recommended test weekly to insure that the smoke detectors are working properly. Member agrees to replace batteries as needed and to inform the Co-op immediately of any defect, malfunction or failure of any smoke detector. Initial _______

18.Liability and Indemnity. Member will NOT hold SBSHC, the House, their agents or employees responsible for any claims for injury, loss, damage to a person or property occurring within the building or on the property, unless caused by or resulting from the acts, omissions, or negligence of SBSHC, their agents or employees. Member assumes all risks of loss or damage to Member’s property within the building, which may be caused by water leakage, fire, windstorm, explosions, earthquakes, or by the act of omission of any other member. SBSHC’s insurance does not cover Member’s personal property or other Member’s negligence.

19. Legal Proceedings and Collection Fees. If SBSHC is required to serve any notices requiring compliance with any of the terms of this agreement, SBSHC may charge Member’s account for its expenses. If SBSHC is required to use the services of an outside agency in collecting monies owed by Member, the cost of collection shall be charged to Member.

20. Street Database Disclosure. The California Department of Justice, sheriff’s departments, police departments serving jurisdictions of 200,000 or more and many other local law enforcement authorities maintain for public access a database of the locations of persons required to register pursuant to paragraph (1) of subdivision (a) of Section 290.4 of the Penal Code. The database is updated on a quarterly basis and is a source of information about the presence of these individuals in any neighborhood. The Department of Justice also maintains a Sex Offender Identification Line through which inquiries about individuals they are checking. Information regarding neighborhoods is not available through the “900” telephone service. (Civil Code Sec. 2079.10a)

21. Agreements. As a Member of SBSHC and a co-operative community, Member submits the following are reasonable expectations of membership and participation to which Member can be held and, if failing to perform, will be considered in breach of this contract:

1) Communication. It is absolutely vital that all members remain informed and engaged in co-operative affairs. Member acknowledges this and that the primary mode of communication for SBSHC is email. Member further commits to providing SBSHC management with correct and current personal contact information.

2) Mediation. Sometimes conflicts can arise between members, staff, or other entities of SBSHC. Member commits to a path of pursuing constructive communication and mediation whenever they are party to a conflict.

3) Participation. For the democratic SBSHC system to operate, it requires member participation through attendance at House and Board meetings and voting on all membership-wide ballots. Still further, several SBSHC specific events (e.g. Co-opula, house membershipping events) and events of our partners (e.g. IV Food Co-op Country Fair) build social capital, facilitate increased trust and communication, and are just plain fun. Member appreciates being present and engaged is a integral part of co-operative participation.

4) Co-operation. SBSHC, as a co-operative entity, and Member, as a co-operative member-owner, abides by the International Co-operative Alliance’s published Co-operative Principles: 1. Voluntary & Open Membership, 2. Democratic Member Control, 3. Member Economic Participation, 4. Autonomy & Independence, 5. Education, Training, & Information, 6. Co-operation among Co-operatives, 7. Concern for Community

22. Merton House Parking Restrictions. Members living in Thomas Merton House are required to park on-site or in the designated UCSB San Clemente Housing parking facilities. If this requirement is violated, the offending member will be fined $100.

I hereby agree to all rules, regulations, and considerations set forth in this contract, its accompanying rate and signature pages, the mold and asbestos addenda, and all SBSHC governing documents. I further acknowledge the Membership and Board is empowered to change these documents and agreements at any time through agreed upon decision-making processes. Initial _______

I hereby swear and affirm that I am eligible for membership and that if the conditions of my eligibility change, I will notify and be approved by the Board of Directors or this contract may be voided by SBSHC. This contract is specifically conditioned upon the truth of this statement. I understand that if any part of this statement or the information below is false, I will be considered in breach of this contract. Initial _______

I also understand that I, together with all other members, am as a group, primarily responsible for the effective management of house services. Initial _______

I have read and accept all of the terms and conditions of this contract before signing. Initial _______

Signed ____________________________________ Date_______________________

I certify that I am 18 years of age or older. If not, this contract is not valid unless signed by a parent or guardian who assumes responsibility for the fulfillment of its terms. Initial _______

Co-Signature (if needed) ____________________________ Date_______________

Email Address__________________________________

Phone_____________

Social Security #___________________

Drivers License or State ID#_______________

Emergency Contact Name ________________________

Relationship__________________

Emergency Phone#________________

Emergency Address___

For Office Use Only: As an authorized agent for the Co-op, I accept and confirm this agreement and have received the Member Deposit at the time of signing.

Signature ____________________________ Date_______________

