

Cooperatives look to the future

October is National Co-op Month, which is the perfect time to highlight the many ways electric cooperatives are unique.

Cooperatives are locally governed, looking out for the long-term needs of their consumer-members. Electric cooperatives belong to the communities they serve. This heightened community focus allows us to quickly adapt to evolving consumer expectations. Our closeness to the community ensures a better response to these needs because we are led by the people that we serve.

Electric co-ops have always been a catalyst for good in their communities.

Cooperatives were created during the Great Depression of the 1930s to provide electricity to the nation's rural areas, which were not being served by the big power companies. Today, we continue to anticipate and plan for the future needs of our consumer-members.

Electric cooperatives often partner with local groups to

bring economic opportunity to their local community. It is this facilitation role that is often the most valuable strength of the co-op. In addition to developing electricity, the electric co-ops have formed partnerships to help provide other vital parts of the state's rural infrastructure, including water and fire protection, which help the state lure new business and industry, as well as provide a better quality of life for our consumer-members. That strong focus on economic development continues to this day as we look for ways to help our communities and service areas grow.

The co-op business model is unique. It is pragmatic, mission-oriented and puts people first. Co-ops strive to be a trusted voice in their communities. Co-ops have earned that trust because, while not perfect, they always have their members' best interest at heart and are determined to enrich the lives of those living and working in the communities they serve — now and in the future.

**SAFE,
RELIABLE,
AFFORDABLE
ENERGY.**

**THEN. NOW.
ALWAYS.**

**We are proud to
power your life.**

OCTOBER IS NATIONAL CO-OP MONTH

Notice to those who pay tenant's electric bills

C & L Electric provides electric service to some families, called tenants, who live in houses provided for them by landlords. The tenant's electric bill may be paid for by the landlord with the account in the landlord's name. When this is the case, the tenant receives no correspondence from the Cooperative and may have his/her service disconnected without notice if the landlord fails to pay. To avoid this, C & L strongly advises that tenants receive electric service in their own names regardless of who pays the bill. However, if this is not possible, C & L Electric offers the following protection to registered tenants:

1. Electric service will not be discontinued until the tenant has been notified.
2. The tenant will be allowed up to 30 days after the due date to pay the bill.
3. When feasible, the tenant will be allowed to apply for service in his/her own name.

C & L Electric requests that landlords, who are paying the electric bills for a tenant who has no account with the Cooperative, please register the tenant by completing the following form: (Your tenant does not receive this magazine as it is sent to members only.)

LANDLORD

I pay for electric service for a tenant and the account is in my name:

Landlord Name _____

Address _____

Account # _____ Telephone # _____

My TENANT who receives electric service in my name is:

Tenant Name _____

Address _____

Telephone # _____

MAIL FORM TO:

C & L Electric Cooperative, P. O. Box 9, Star City, AR 71667

Statement of Nondiscrimination

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotope, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at http://www.ascr.usda.gov/complaint_filing_cust.html and at any USDA office or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

- (1) **Mail:** **U.S. Department of Agriculture
Office of the Assistant Secretary for
Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410**
- (2) **Fax:** **(202) 690-7442; or**
- (3) **Email:** **program.intake@usda.gov.**

USDA is an equal opportunity provider, employer, and lender.