J.B.Patel – Jeby
Housing Societies' Activist

9820538570

Source Courtesy: Shri I C Naik, Ajay Jha,
CURRENT LEGAL SCENARIO FOR ELECTION IN CO-OPERATIVE SOCIETIES AS PER 97TH CONSTITUTIONAL AMENDMENT ACT (ACC):
1) The State Government has reportedly banned all elections due, till State Cooperative Election Commissioner is appointed as this is a new Authority the Constitution requires every State to have appointed one after 14-02-2013 (Election under 97th Amendment GR D.K.16 – 2011 / 23 / 2013 Co-operative Commissioner & Registrar's Office, Pune, Date: 26.02.1013. The State hopes to appoint one and conduct elections for societies where they have become due.)
2) The elections as per past practice cannot be conducted any more as per new law. The office bearers or vacancies in the committee also cannot be filled up as these functions are now vested in State Cooperative Election Commission.
3) The Registrar’s office is in utter confusion and no body can hope to get any response during the phase of highest confusion post 97th CAA. A well-meaning Constitutional Amendment has been reduced to a fiasco thanks to Federal Structural indiscipline having no constitutional remedy.
PROGNOSIS : (Does this mean this case is hope less?)
4) No, provided the membership genuinely wake up to understand in all sincerity the implications of new Article 43B of Indian Constitution and the cooperative Principles. It is hard undoubtedly but not impossible as otherwise it would not have found place in the Supreme Legal Document of this great nation as also in the enactment of Parliament viz the Multi-State Cooperative Societies Act, 2002
Article 43B
“The State shall endeavor to promote voluntary formation, autonomous functioning, democratic control and professional management of co-operative societies.”
5) The State Political Authorities were passively resisting the reforms, and hence it took more than 20 years for 97th CAA to see the light of the day. Its implementation is more pathetic though.

6) Now Look at Just 2 of the 7 cooperative principles incorporated in to the Multi-State Cooperative Societies Act, 2002 (The First Schedule).
No 2. Democratic Member Control
Cooperatives are democratic organizations controlled by their members, who actively participate in setting their policies and decision making. Elected representatives of these cooperatives are responsible and accountable to their members.

Education, Training and Information: Cooperative provide education and training to their members, elected representatives and employees so that they can contribute effectively to the development of their cooperatives.

Unfortunately the Commissioner of Cooperatives and Registrar of Cooperative Societies in Maharashtra do not seem to believe in elected representatives are responsible and accountable to the membership. This is because the cooperative principle “No 2. Democratic Member Control” as posted on his website does not contain the sentence “Elected representatives of these cooperatives are responsible and accountable to their members.”
7) It is not at all difficult for sincere cooperator, to grasp the sense of Article 43B as well of the two Cooperative Principles, though it may be quite a task to bring to gather 21 members to take up the challenge in their own interest.
SERIOUS SUGGESTION:

8) The State Cooperation Department will take time to steer clear out of confusion. The confusion is compounded by spate of PILs in the Bombay High Court, in the wake of the Gujarat High Court holding Part IXB: Co-operative Societies Inserted in the Constitution (prescribing certain minimum legal mandates to all the States across India) as unconstitutional for having been inserted without asking the state’s permission.

IMMINENT THREAT of Government officer managing the Society
1. Any day, your Society must remain prepared to welcome aboard an authorized Officer from the Registrar which he has duty to appoint as provided under Section 77A. Provisions explained in brief:
2. Where the Registrar is satisfied that, the term of the committee of any society or of any of its members has expired or for any other reason election is held and there is a failure to elect all or any of the members required to fill the vacancies; the Registrar may, either suo-motu or on the application of any officer or member of the society by order appoint—

(i) any member or members of the society to be the member or members of the committee to fill the vacancies:

ii) a committee, consisting of not more than three members of the society; one or more authorised officers who need not be members of the society, to manage the affairs of the society till a new committee enters upon office:

Provided that, before making such order, the Registrar shall publish a notice on the notice board at the head office of the society, inviting objections and suggestions with respect to the proposed order within a period specified in the notice and consider all objections and suggestions received by him with in that period:

Provided further that, it shall not be necessary to publish such notice in any case where Registrar is satisfied that immediate action is required to be taken or that it is not reasonable practical to publish such notice.
“Provided also that, if no member or members of the society are willing to work on such committee, it shall be lawful for the Registrar, to appoint one or more authorized officers, not being a member of the society, as he may deem fit, to look after affairs of the society. “;

3. The committee or authorized officer so appointed shall, subject to the control of the Registrar and to such instructions as he may, from time to time, give, have power to discharge all or any of the functions of the committee or of any officer of the society and take all such action as may be required to be taken in the interests of the society.
4. The Committee or Administrator authorized officer so appointed shall hold office for a period of six months from the date of assuming the management of the society and shall make necessary arrangements for constituting a new committee within the said period and for enabling the new committee including any new committee referred to in clause (f) of sub-section (1), which is determined by the Court to have been legally elected, to enter upon office.
“Provided that, in no circumstances the term of office of the committee or authorized officer shall exceed six months from the date of their holding office.”;

5. The Registrar shall have the power to change the committee or any or all members thereof or any or all the authorized officers appointed under sub-sections (1) at his discretion even before the expiry of the period specified in the order made under sub-section (1).
MAHARASHTRA STATE CO-OPERATIVE ELECTION AUTHORITY:
By I C Naik

The hall mark of new cooperative society Law of the state of Maharashtra is in independent State Election Authority soon going to be installed by the State Government, pursuant to the provisions made there for under the Maharashtra Cooperative Societies (Amendment) Ordinance 2013 (the Ordinance) promulgated on 14th February 2013 as mandated under 97th Constitutional Amendment.

Clause 36 of this Ordinance, has inserted a new section 73CB providing for setting up this powerful independent authority by appointing a Secretary level bureaucrat by the State Governor. It is true that this authority’s independence is not akin to that conferred on the Election Commission which is a constitutional authority responsible to the Parliament.
SETTING UP AN AUTHORITY
1. The State Co-operative Election Commissioner shall be appointed by the Governor. The State Co-operative Election Commissioner shall hold the office for a period of three years and he may be re-appointed for a further period of two years.
2. A person holding a post not below the rank of Additional Registrar, will be deputed by the State Government as a a Secretary to the State Co-operative Election Authority.
3. The retirement age of the incumbent to the office of the State Co-operative Election Commissioner is 65 years.
4. The superintendence, direction and control of the preparation of the electoral rolls for, and the conduct of, all elections to a society.
5. The office of the State Co-operative Election Authority shall be at such place as may be notified by the State Government:
6. The State Co-operative Election Commissioner can be removed from his office only by an order of the Governor on the ground of proved misbehavior or incapacity after an inquiry ordered by the Governor and conducted by a retired Judge of the High Court, who has on inquiry, reported that the State Co-operative Election Commissioner ought to be removed on such ground
7. The Governor may suspend the State Co-operative Election Commissioner from his office, and if deemed necessary, also prohibit him from attending the office during inquiry, if an inquiry has been ordered until the Governor has passed the orders on receipt of the report of the retired High Court Judge.
8. The Governor may, by order, remove the State Co-operative Election Commissioner from his office, if he, -
a. is adjudged an insolvent; or
b. has been convicted of an offence which, in the opinion of the Governor involves moral turpitude; or
c. has engaged during his term of office in any paid employment outside the duties of his office; or
d. is, in the opinion of the Governor, unfit to continue in office by reason of infirmity of mind or body; or
e. has acquired such financial or other interest as is likely to affect prejudicially his functions as the State Co-operative Election Commissioner.
9. The State Government shall, when so requested by the State Co-operative Election Commissioner make available to the State Co-operative Election Authority such staff as may be necessary for discharge of the functions conferred on the State Co-operative Election Authority.
10. If any of the Returning Officers, Assistant Returning Officers, Presiding Officers, Polling Officers and any other persons appointed to perform any duty in connection with the receipt of nominations or withdrawal of candidatures, or the recording or counting of votes at an election, is without reasonable cause, found guilty of any act or omission in discharge of his official duty, he shall, on conviction, be punished with fine which may extend to five hundred rupees. No suit or other legal proceedings shall lie against any such person for damages in respect of any such act or omission as aforesaid.
ELECTION
1. Not withstanding anything contained in any law for the time being in force, the election of the committee of each society shall be conducted by the State Co-operative Election Authority before the expiry of the term of the existing committee so as to ensure that the newly elected members of the committee assume office immediately on the expiry of the office of the members of the outgoing committee.

2. The State Co-operative Election Authority shall hold the elections of the society or class of societies as per the procedure, guidelines and the manner, including using the latest technology and expertise, as may be prescribed:
Provided that, the State Government may, considering the objects of the society, class of societies, area of operation and norms of business and for proper management and interest of members may by general or special order classify the societies in such manner as may be prescribed.

3. The State Co-operative Election Authority shall conduct elections to the committee and also to office of President or Chairperson, Vice-President or Vice-Chairperson and such other office bearers as are required to be elected as per the by-laws of the society within fifteen days from the constitution of the committee after a general election.
ELECTION FUND
1. There shall be an Election Fund maintained at level of the State Co-operative Election Authority. Every society shall deposit in advance, the estimated amount of expenditure on its election, as may be prescribed and required by the State Co-operative Election Authority towards the Election Fund. The State Co-operative Election Authority shall incur the necessary expenses, for the conduct of the election of the societies, including the election of the office bearers from the said fund.

2. The expenses of the holding of any election, including the payment of traveling allowances, daily allowances and remuneration, if any, to the persons appointed to exercise the powers and perform the duties in respect of the election, shall be incurred from the said fund and the expenditure shall be made in the manner prescribed.

3. The Registrar, on requisition by the State Co-operative Election Authority, shall recover expenses of holding election from any such society or class of societies:

4. If any society fails to pay the election expenses, the Registrar may issue the recovery certificate for recovery of the amount due and such amount shall be recovered as arrears of land revenue.
ROLE OF SOCIETIES
The committee of every co-operative society shall, -
1. inform the State Co-operative Election Authority about the expiry of its term of office at-least six months before the date of expiry of such term;
2. inform any casual vacancy occurred in the committee or its office bearers, within fifteen days of the occurrence of such vacancy;
3. furnish such books, records and information as the State Co-operative Election Authority may require as per the calendar prescribed by the State Co-operative Election Authority;
4. provide all necessary help, assistance and co-operation for the smooth preparation of electoral rolls for the conduct of elections.
TRANSITION 2013
The election to the committee and consequent election of the office-bearers which is
1. due on the date (14. 02. 2013) of commencement of the Maharashtra Co-operative Societies (Amendment) Ordinance, 2013, or
a. may become due after such date, until 31st March of 2013 shall be held before the 31st December 2013.”.
{Meaning thereby they will continue beyond end of the tenure till election results are announced.}

MAHARASHTRA ACT No. XXXI OF 2013 (First Published, after having received the assent of the Governor, in the “Maharashtra Government Gazette”, on the 20th December 2013).
 An Act to further amend the Maharashtra Co-operative Societies' Act, 1960

Quote: “WHEREAS it is expedient further to amend the Maharashtra Co-operative Societies Act, 1960 for the purposes herein after appearing ; it is hereby enacted in the Sixty fourth year of Republic Of India as follows:-

1. This Act may be called the Maharashtra Co-operative Societies' (second Amendment Act, 2013).Amendment of Section 73CB of Mah.XXIV of 1961.

2. In Section 73CB of Maharashtra Co-operative Societies' Act, 1960 in sub Sub Section (15), for the words, figures and letters"before the 31st December, 2013" the words, figures and letters "before the 31st December 2014" shall be substituted.” Unquote
