FOX HOLLOW VILLAGE PROPERTY OWNERS ASSOCIATION

BOARD OF DIRECTORS MEETING

MINUTES – July 26, 2017
Present: Sharon Ziemba (President), Art Porelle (Vice President), Lyle Saur (Treasurer, via telephone), Bobbi Keane (Secretary), Harry Treber (Director)

Residents Present: Pat Corkery, Dianne Balkind, Kathy Wagner, Susan Sullivan, Allen Waldron, Chris Alte, Sandy Martin
Meeting called to order by Sharon Ziemba at 9:04am in MCA Office.
Minutes of June 6th and June 9th. Harry Treber made a motion to approve minutes, seconded by Arthur Porelle, unanimously approved.

Agenda change: S Ziemba stated that Dave Asher contacted her and asked to have his DAB appeal to BOD, removed from the agenda.

Finance: Income expense sheet sent each BOD member. Expenses for DAB for $17.43 office supplies approved.
DAB; Chris Alte had sent out the list of 12 DAB requests and reviewed the list.
ARCHITECTURAL CONTROL STANDARDS: Sharon Ziemba had sent out new architectural Standards which will be under the control of the BOD. Each page was reviewed by the BOD and the Architectural Standards were tweaked. The packet was completed with changes and much input from the board members. Arthur Porelle made the motion to approve the ACS, Harry Treber, seconded and all approved. This document will be implemented as of October I, 2017. It will be distributed to all homeowners. All homeowners who receive the documents will sign for them and those not available will receive a mailed copy. This document will take the place of many Policies and Procedures so the Policies and Procedures document will be revised, to assure there is no duplication of requirements. These Architectural Standards will also be available on the Fox Hollow web site. It will be given to all new residents in the Welcome packet.

COMMITTEE REPORTS:

LANDSCAPE MAINTENANCE: no one has volunteered for this committee so some of the duties will be assigned as part of the potential Property Manager’s functions. In addition, volunteers may be requested for specific functions by the BOD..
· Utility companies are allowed 5 feet access to utility stations so shrubs may have

to be cut down but will be replanted to hide utility boxes from view.

PAINTING
· Eleven houses have been painted so far this year.

ROADS
· Harry Treber presented a comprehensive report on the road issues and Chuck

Pigeon, the road engineer will be invited to give his presentation to the BOD at the September BOD meeting.
TRASH;

· Sharon Ziemba will meet with the head of Advanced Disposal company to
 discuss some lingering issues regarding the proper collection of trash in the cul
 de sacs.

SOCIAL:

· Sandy Martin announced the scheduling of 2 events, September 22nd for the Beach Party. It will be a complimentary picnic provided by the Social Committee. In addition on October 21st, the annual Fox Hollow dinner dance will be held with entertainment and dancing. Sandy went over the menu and it will include pot roast or shrimp scampi with all the fixings and carrot cake or apple crisp for dessert. Cost will be #25. per person.
WELCOME:

· Bobbi Keane stated new homeowners Gloria and Ken Colburn moved into Cannondale Drive, 2 days ago. They will be snowbirds. A new owner is expected to move into the Meeks Construction site at the end of August.

MCA FINANCE;

· Paul Williams had Bobbi Keane read report. Pool Deck proposal presented by Chuck Pigeon was approved. Two new cameras were bought to replace two stolen from the Clubhouse parking lot. Possible new air conditioner for Clubhouse was approved.
MCA BOD MEETING:

· New landscaping will be performed on MacVicar at Croyden Circle and Dedham Trail. BOD considering replacing all lighting in the Clubhouse to LED lights. May get an estimate for automatic lights on and off in bathrooms from threshold sensors. New Air Conditioner for Clubhouse was approved. Too many unauthorized people using the pool area. Residents will be asked to refrain from opening door for people without keys. Reflectors for all stop and speed limit signs was approved as the ones we have installed seem to be curtailing speeders and people going through stop signs. Important budget meeting for August 9th. The 2018 Meadowcrest budget will be discussed. Next MCA

BOD Meeting is August 9th at 10am.
PRESIDENT”S REPORT:

· Sharon Ziemba discussed the Property Manager’s functions and expressed that she thought very favorably in regard to a Property Manager for Fox Hollow. Kathy Wagner thinks it should be voted on by the residents. Under Article VII Board of Directors- -Powers and Duties, the By-Laws state, “Employ a manager, independent contractor, and such other employees as they may deem necessary and to prescribe their duties.” Lyle Saur said it might increase our dues by $5.55 a month. However Sharon Ziemba stated that she and Harry Treber had been looking at the Long Range planning of Fox Hollow and they think our dues may not have to increase due to this issue. Since money cannot be taken from the Reserves, it will take a different allocation of funding to accomplish this. Sharon Ziemba, Harry Treber and Lyle Saur will meet in regard to this on Lyle’s return in the fall. Kathy Wagner asked for a copy of the Long Range Planning information after that meeting.
· The decision on the Property Manager will be addressed at the September BOD meeting.

Since our Agenda has not been completed Sharon asked for this meeting to be delayed. It will be continued on July 28th at 11am at the MCA Office.

Meeting delayed at 12 noon.

1

