
 

 

 

Board of Directors 

Candidacy 

Information 
2016 


 

Dear Prospective Board Candidate, 

Thank you for your interest in serving on the Fare Share Co-op Board of Directors! 

We ask that you read the enclosed information carefully as you consider application. Our Board of 
Directors has nine (9) seats. Each year will fill three (3) seats. All of the seats will serve three (3) year 
terms.  The Member/ Owners of Fare Share elect Board members during an election season in the Fall 
and Spring of each year. If there are vacancies the Board may appoint Directors on an interim basis until 
election at the next Member/ Owner meeting. 

The Board has established the following criteria to screen candidates for their eligibility, 
preparation, and commitment to serve on the Board:  
 

1)  Be a fully invested owner of the Co-op in good standing; 
2) Attend and participate in a Board Orientation Session for new Directors;  
3) Submit a current resume/ background information along with a letter indicating your 

interest in joining the Board;  
4) Confirm in the application the candidate’s ability to abide by the Directors Code of Ethics and 

Code of Conduct, if elected;  
5) Participate in an informal interview, if requested; and 
6) Agree to abide by any rules governing the Board. 
 

Prospective Board members are encouraged to attend a Board meeting prior to elections. The Board 
currently meets from 4:30 to 6:30 on the third Thursday of each month. The Board may consider 
moving the meeting time to best suit the Directors’ schedules. 

 
 
Cooperatively Yours, 
 
 
 
 
Fare Share’s Board of Directors (bod@faresharecoop.org)  
 

mailto:bod@faresharecoop.org


  

 

 
 

 
 

 
 

7 Co-operative 

Principles 
 
1. Voluntary and Open Membership 
Co-operatives are voluntary organizations, open to all 
persons able to use their services and willing to accept the 
responsibilities of membership, without gender, social, 
racial, political, or religious discrimination. 
 
2. Democratic Member Control 
Co-operatives are democratic organizations controlled by 
their members, who actively participate in setting their 
policies and making decisions. People serving as elected 
representatives are accountable to the membership. In 
primary co-operatives, members have equal voting rights 
(one member, one vote) and co-operatives at other levels 
are organized in a democratic manner. 
 
3. Member Economic Participation 
Members contribute equitably to, and democratically 
control, the capital of their co-operative. At least part of 
that capital is usually the common property of the co-
operative. They usually receive limited compensation, if 
any, on capital subscribed as a condition of membership. 
Members allocate surpluses for any or all of the following 
purposes: developing the co-operative, possibly by setting 
up reserves, part of which at least would be indivisible; 
benefiting members in proportion to their transactions 
with the co-operative; and supporting other activities 
approved by the membership. 
 
4. Autonomy and Independence 
Co-operatives are autonomous, self-help organizations 
controlled by their members. If they enter into agreements 
with other organizations, including governments, or raise 
capital from external sources, they do so on terms that 
ensure democratic control by their members and maintain 
their co-operative autonomy. 
 
5. Education, Training, and Information 
Co-operatives provide education and training for their 
members, elected representatives, managers, and 

employees so they can contribute effectively to 
the development of their co-operatives. They 
inform the general public - particularly young 
people and opinion leaders - about the nature 
and benefits of co-operation. 
  
6. Co-operation Among Co-operatives 

Co-operatives serve their members most 
effectively and strengthen the co-operative 
movement by working together through local, 
national, regional, and international structures. 
 
7. Concern for Community 
While focusing on member needs, co-operatives 
work for the sustainable development of their 
communities through policies accepted by their 
members. 

 
 

 

 
 

Basic cooperative values are general norms that 
cooperators, cooperative leaders and cooperative 
staff should share; the values should determine 
their way of thinking and acting. This list of ten 
values was proclaimed by the International Co-
operative Alliance in 1995. 

 
Self-help 

 
Self-responsibility 

 
Democracy 

 
Equality 

 
Equity 

 
Solidarity 

 
Honesty 

 
Openness 

 
Social Responsibility 

 
Caring for others 

 
 
These statements were adopted at the 1995 
Congress and General Assembly of the  
International Co-operative Alliance (ICA).


 
 

Frequently Asked Questions 
 
What is the Board of Directors and what does it do? 
 
The Board of Directors is the governing body for the Owners of Fare Share.  It is composed of nine people, all 
Owners of Fare Share, elected by Owners.  Terms for Directors may range from one to three years as needed to 
ensure no more than three terms are scheduled to expire every year. 
 
The Board is responsible for ensuring organizational performance on behalf of all of Fare Share’s Owners. This 
work includes developing clearly stated expectations through written policies; delegating responsibility for, and 
authority over, the achievement of stated objectives; and monitoring compliance with written policies. 
 
As Will Rogers said, “Even though you are on the right track - you will get run over if you just sit there.”  The Board 
of Fare Share utilizes the Co-op’s Bylaws and Policy Governance to guide its decisions and actions. Reports will be 
assigned to the nine Board Members on a schedule published in January. Reports are due one week prior to the 
Board meetings. (More on PG below.) The Board should be strategic and visionary with its view toward the future 
of our cooperative, rather than focusing solely on the short-term. Ends Policies articulate the results that Fare 
Share aims to accomplish:  
 
ENDS 1: ACCESS TO PRODUCTS 
ENDS 2: CO-OPERATIVE BUSINESS/ SUSTAINABILITY 
ENDS 3: COMMUNITY EDUCATION 
ENDS 4: COMMUNITY CULTURAL CENTER 
 
By devoting time to focus on the big-picture vision of Fare Share, the Board will ensure that we adequately position 
our organization for the maximum benefit of our Owners, as well as anticipate trends and values, which may have a 
critical impact on our relevance and survival. 
 
The Board governs the organization and delegates all operational duties to one employee, the General Manager 
(GM) of Fare Share.  We are involved in strategic planning, financial oversight, Ownership linkage, fundraising, and 
community outreach.  
 
What does the Board of Directors NOT do? 
The Board of Directors does not make decisions about, become involved with, or take part in any of the day-to-day 
activities or decisions regarding the operation of Fare Share Co-Op.  The Board’s sole official connection to the 
operations of the cooperative is through the General Manager. 
 
 
What are the requirements for serving on the Board?  
Directors must be Owners of Fare Share in good standing without a substantial conflict of interest such as 
affiliation with any enterprise that is in competition with the Co-op. Once elected, Directors must sign a Statement 
of Agreement and publicly disclose any potential conflicts of interest. As for individual qualifications, Board 
experience is helpful, but not a prerequisite for Directorship. More important are: willingness to work closely and 
cooperatively with the other Directors; commitment to providing the time and energy necessary to accomplish the 
Board’s objectives and fulfill the required term; the ability to learn quickly; access to the internet as the board uses 
email on a regular basis; the ability and capacity to write and share reports; and organizational skills. 
 


How much time would I need to put into serving?   
The Board holds one regular meeting for two hours each month, at which attendance is expected.  Beyond this 
regular meeting, the time commitment for a Director typically averages out to an additional one to three hours per 
week, including preparation for regular monthly meetings as well as specially-called Board meetings, and 
participation on committees. In addition, the Board holds a mandatory orientation session soon after the elections, 
providing basic training plus giving Directors a chance to relax and get to know each other better.  
 
What compensation is there for serving?   
Each Director receives up to a 15% store discount and pays the wholesale cost plus 5% on pre-orders. 
 
What are the Board’s responsibilities? 
Set long-term goals and ensure planning for the future 
Ensure sound management of co-op resources 
Act as trustees on behalf of the owners 
 
To fulfill these responsibilities, the Board of Directors must focus on these key functions: 
 
Hire, supervise and evaluate the co-op's General Manager 

Plan for the co-op's future and approve management's plans 

Approve capital and operating budgets 

Recruit new directors to ensure a well-qualified board 

Make decisions about the mechanics of the co-op's governance system, development of policies and guidelines and   
other related matters, (Note: The board does NOT make operating decisions for the store, choose products or 
supervise staff other than the General Manager). 
 

Understand and promote the mission of the Fare Share Co-op 

Understand the role of the Board of Directors 

Act in the interests of the whole ownership, not a specific constituency 

Attend meetings faithfully and serve on committees effectively  

Assess their own performance as a Board of Directors 

Act in accordance with the Codes of Ethics and Conduct (BP 7) 

Assure continuity of the highest quality in board directorship 

 
I’m not sure I have the time to commit, but I want to serve Fare Share; how can I make up my mind whether 
or not to run?   
Owners are always welcome to attend the meetings of the Board of Directors on the third Thursday of each month.  
You can see how the Board functions and meet the current Directors.  You may gain useful perspectives on the 
issues currently facing Fare Share.  Additionally, the Board meeting minutes are posted in the “Info Café” corner of 
the store. 
 
It sounds like a big step!   
And worthwhile!  As a co-operative, Fare Share is only as strong as its Ownership. The Board traditionally has been 
a diverse group of people with a wide range of skills who have brought the store to where it is today –serving the 
Oxford Hills community since 1978 as a vibrant organization that benefits our Owners and the community! 


 

 

Policy Governance 
 
The Fare Share Board operates using the Policy GovernanceTM model, which was developed to allow Boards to 
maintain accountability for organizational performance while focusing on providing visionary leadership around 
our ‘big-picture’ mission. With the recognition that delegation is a significant component of our accountability, the 
Board maintains written documentation of expectations for our organization, our General Manager, and ourselves. 
Our policies are the primary vehicle for recording these expectations, and they are monitored on a regular basis. 
 
The relevance of this methodology stems from (1) the fact that a significant volume of information is required to 
fulfill our fiduciary duties; (2) the need to delegate authority in order to accomplish our organizational purpose; 
and (3) the desire to ensure that our Owners and stakeholders are well-served by organizational accomplishments. 
 
The Policy Governance model is designed to allow the Board to delegate with great clarity by completing three 
steps: 

1. Expressing the expectations of the job being delegated. 
2. Assigning the expectations with no ambiguity to the party who is to be held accountable for meeting them. 
3. Checking that expectations were met. 

 
We have four general categories of policies that express our expectations for ends to be achieved and the 
acceptable means by which to achieve them: 
 

1. – Ends 
 
Ends policies broadly state the desired organizational outcomes.  They describe the ongoing priorities of what 
should be achieved and for whom.  The General Manager is responsible for reporting on compliance with these 
policies once a year. 
 

2. – Management Policies (MPs) 
 
These policies delineate job expectations and acceptable constraints within which the GM can act.  The GM 
develops a written report for the Board on each of these policies on a regular basis throughout the year, and the 
Board evaluates whether the interpretation was reasonable, and makes conclusions about whether the GM is in 
compliance.  If it is determined that we are not in compliance with our policies, the Board discusses the reasons for 
this result and establishes parameters and expectations for achieving compliance within a set time frame.  The 
Board may require additional monitoring of the policy (on a more frequent basis) or even conclude that the policy 
needs to be revised. 
 

3. – Board Governance (BPs) 
 
These policies describe how the Board is organized and its process and products.  The Board evaluates its 
compliance with these policies throughout the year. 
 


4. – Board- General Manager Linkage (B-GMs) 

These policies describe how the Board delegates to our sole employee, the GM.  The board evaluates its compliance 
with these policies throughout the year. 
 
The Board of Directors exists for the purpose of ensuring, on behalf of our Owners, that the organization performs 
as it should. We must constantly evaluate our performance in light of our Ends -- the accomplishments, which 
justify our existence.  
 
You can read all of our policies online at: 
http://Fare ShareCoop.org/Governance  
 
The Policy Governance methodology was developed by John Carver as a means to structure Board process to allow 
for Board accountability on a meaningful level and empower the Board to lead their organizations at the highest 
level.  The term Policy Governance is registered and protected and is often called "PG" by the hipsters.  Carver’s 
website address is: www.carvergovernance.com 


 
Board Candidate Application 

 
This application gives voters information about your background and expertise, what you can offer to the Fare 
Share Co-op, and what interests you about serving on the Board.  A Board member may call you for further 
information, but generally, these answers will be your way of communicating to other Fare Share Owners why you 
should be a Board member.  Feel free to contact the Board if any questions arise at bod@faresharecoop.org. 
 
All materials must be submitted electronically to bod@faresharecoop.org. You must be a fully invested owner of 

Fare Share in order to serve 
 A complete application will include:  

 This application packet, fully completed. The Board will ask you to revise and shorten any 
responses over the stated word limit.  

 Your professional resume or summary of your experience. 
 Two references (personal or professional – not related to the candidate), with phone and email  
 A signed Statement of Agreement with conflict of interest disclosure.  

Two clauses in the Bylaws state explicitly what kinds of conflicts of interest need to be disclosed: 
o Competitors’ Conflict of Interest.  No person shall be eligible for nomination, election or 

appointment as a director if that person is determined by a majority of disinterested directors to 
have a substantial conflict of interest arising from an affiliation with any enterprise that is in 
competition with the Co-op.  

o Conflicts of Interest.  Directors are under affirmative obligation to disclose any actual, potential or 
perceived conflicts of interest.  The remaining directors by majority vote shall determine the 
process for participation, if any, by those with such conflicts. If a director or member of the 
immediate family or immediate household of any director is engaged by the Co-op in any capacity 
other than as a director, this capacity shall be fully disclosed in a manner sufficient for the voting 
owners and other Directors to determine whether a conflict of interest might arise. Directors with 
actual and substantial conflicts of interest may not participate in the discussion or decision in 
matters related to the conflict. 

 A digital photograph of yourself, 150 dpi or better, in jpeg or similar format. 
 
Name___________________ 
 
Address__________________________________________  
How many years have you lived in Oxford Hills?_______ 
 
Phone #____________________________________________ 
E-mail____________________________________________________________________  
 
Place of employment__________________ 
Position/Title________________ 

mailto:bod@faresharecoop.org
mailto:nominations@wheatsville.coop


Responsibilities of Board Members 
Please read carefully and thoughtfully; check each item to indicate that you are willing to take on these 

responsibilities. In general, members of a co-op Board of Directors have the same duties as the Directors of any 
business. In addition, co-op Boards must act on behalf of Fare Share’s Owners (as fiduciaries), meaning that individual 
Directors have to balance individual interests, business interests, and member interests when making decisions. To do 

this, Directors must be able to: 
 
_____ Uphold fiduciary duty on behalf of Fare Share’s Owners  
 
_____  Exercise due diligence in monitoring Fare Share’s financial condition 
 
_____ Abide by the Codes of Ethics and Conduct policies (last two pages of this packet)  
 
_____ Maintain confidentiality when required 
 
______ Faithfully honor all legal obligations that come with Directorship, which include the: 
 _____ Duty of care (make informed decisions in good faith; act as a prudent person; use a good process for 
decision making; be honest; ensure adequate record keeping) 
 
 _____ Duty of loyalty (always act in the best interest of the cooperative; disclose and avoid conflicts of 
interest; engage in no self dealing; maintain confidentiality) 
 
 _____ Duty of Attention/Diligence (attend meetings; participate in discussions; be prepared; review 
materials; ask questions; know and adhere to state laws and the co-op’s Bylaws; support Board decisions and 
policies; honor contracts; ensure payment of all tax obligations) 

 
 

Expectations of Board Members 

Please read carefully and thoughtfully; check each item to indicate that you are willing to meet the expectation. 
 

_____ Shop regularly at the Co-op.  
 
_____ Be prepared for meetings, including reading – carefully and thoughtfully – the agenda packet in advance of 

every Board meeting. 
 
_____ Participate fully in Board meetings. Attend all monthly meetings, as well as any meetings of committees you 

may serve on (2-5 hours a week). Special projects may require more time commitment.  
 
_____ Actively participate in Board discussion via e-mail or phone between meetings as necessary. 
 
_____ Attend the Bylaw/ PG Board Orientation. 
 
_____ Attend Owner Gatherings, Owner Appreciation Days and other special events.  
 

 

 


Application Questions 

Please provide us with a personal statement (150 words or less) discussing your personal story, what connects you to 

Fare Share and what motivated you to run for the Board. 

 

In addition, please answer the following four questions. Please keep your responses to each question to 50 words or 

less. The Board will ask you to shorten any responses over this word limit. 

1.  What role do you think Fare Share will play in Oxford Hills’ future? 

 

2.  In what ways are you working to contribute to and improve the Oxford Hills community?    

 

3.  If you can find healthy, organic food at another grocery store, why choose Fare Share? 

 

4.  Which of the 10 cooperative values resonates with you most (see page 3), and why? 

 

Please provide a resume and the names, phone numbers and email addresses of two personal or professional 

references. 


 

 
 
 

Statement of Agreement 
 
BP 7: Board Member’s Code of Ethics and Conduct 
This code of ethics and conduct clarifies the role, conduct, and authority of the individual Directors in 
order to create unity and coordination between Directors, management, member/owners and staff. 
Ethics is defined as a moral philosophy or code of conduct practiced by a person or group of people. 
 
BP 7.1: The Board's authority is to oversee the Co-op’s affairs in a manner deemed beneficial to the 
cooperative as a whole. As representatives, the Directors shall conduct themselves so as to foster 
confidence in the Board and reflect positively on the Co-op, its members, managers and employees. 
 
BP 7.2: The Board of Directors commits itself to honest, ethical, professional, and lawful conduct, 
including proper use of authority. Directors work to build a community of trust and respectful 
relationships within the Co-op. Directors shall keep member/owners  informed of the Co-op’s status and 
plans, and of the Board's work, as appropriate. 
 
BP 7.3: Directors will refrain from interf ering authority of the General Manager who, under the direction 
of the Board, has the authority for the overall and day-to-day operation of the business. The General 
Manager employs, supervises, and discharges all employees, agents and laborers, and engages in all 
negotiations and discussions on behalf of the cooperative as necessary.  
 
BP 7.4: Directors shall actively participate in training opportunities and utilize resources available to 
improve Board leadership skills.  
 
BP 7.5: Directors shall work to ensure that the Co-op is controlled in a democratic fashion by its 
members, that all elections are open and fair , and that participation of all members is encouraged. 
 
BP 7.6: Each Director's authority is equal only to the rights and authority of any individual member of the 
Co-op, except when the Board is in formal meeting. No individual Director may take action on behalf of 
the Co-op alone, unless explicitly delegated by Board policy or action of the Board. Directors will refrain 
from asking for special privileges. 
 
BP 7.7: Directors shall contribute to and encourage open, respectful, and thorough discussions by the 
Board. Directors shall act supportively, work cooperatively, participate fully, and abide by the consensual 
action of the Board, even if it is not a Board member’s personal opinion. 
 
BP 7.8: No individual Director has an exclusive right to information that has not been made available to 
all Directors. Board members will give no voice to individual judgments by others regarding General 
Manager or staff performance without Board authority .  
 


BP 7.9: Any individual Director shall have the right to present further evidence to the Board for 
consideration in a manner consistent with the Board's practices. The Board shall have the duty to 
reconsider its action appropriately. 
 
BP 7.10: All Directors will maintain confidentiality  with regards to actions, policies, or issues related to 
personnel, real estate, market strategy and goals, pending litigation, and details of the Co-op’s financial 
status unless all Directors agree that such information is no longer confidential.  
 
BP 7.11: Directors will represent loyalty to the interests of the Co-op’s member/owners. This supersedes 
any conflicting loyalty, such as advocacy or interest groups and membership on other Boards or staffs.  
 
BP 7.12: Directors will present the agreed-upon view of the Board of Directors, not their  own, when 
speaking for the Co-op to employees, members, shoppers, and the general public, press or other entities. 
 
BP 7.13: Directors shall disclose all conflicts of interest and refrain from discussing or voting on related 
issues. When the Board is to decide upon an issue that a member has an unavoidable conflict of interest, 
that member shall leave without comment and not participate in deliberations or voting. Members will 
annually disclose involvements with organizations, vendors, or associations that may produce a conflict.  
 

BP 7.14: To assure openness, competitive opportunity, and equal access to information , there shall be no 
conducting of private business between any Board member and the organization. 
 

BP 7.15: Board members must not use their positions to obtain employment for themselves, family, or 
close associates. Should a Board member desire employment, they must first resign from the Board. 
 
BP 7.16: Board members pledge to do their best for Fare Share Co-op. They shall prepare for, promptly 
attend, and attentively participate in all regular and special Board meetings.  
 
BP 7.17: The Board is responsible for carrying out other duties as provided by the By-laws or by general 
or specific corporate laws devoting the time needed to fulfill the responsibilities of the position. 
 
BP 7.18: If, by consensus of the Co-op Directors, a Board member has violated this Code, he or she shall 
resign their position and shall not seek to cause any disruption to the Co-op and Board, for that action. 
 
Each Board member shall review this policy annually and acknowledge compliance with a signature, 
collected by the Secretary. If a member's situation changes during the year, this should be made known 
immediately to the Board President in writing for inclusion in the Agenda at the next Board meeting. 
 
 As a co-op Director, I agree to abide by this Statement of Agreement. I agree that if, in the opinion of the 
majority of co-op Directors, I have violated the letter or spirit of this agreement then I shall resign my 
position on the Board immediately. 
 
 
______________________________________        
Printed Name of Co-op Director                      
 
______________________________________________________________ 
Signature of Co-op Director                         Date 


