JACKSON LAKE PROPERTY OWNERS

ASSOCIATION

BOARD OF DIRECTORS MEETING

March 10, 2012
MINUTES
Meeting Called to Order

The meeting was called to order at 10:03 AM
In Attendance
Glenn Deiker

Danny Hoff
Ronda Slogar

Dale Johnson

Michele Kestel

Paul Adams

Pete Ablanczy
Open Owner Forum

Vicki Peska, Lots 46,47,70 commended all the volunteers on a great job remodeling the clubhouse – the kitchen is beautiful.
Bill Large, Lot 266 has looked into using a GPS system to locate property pins and found that the cost would be approximately $2,000.00 and then someone would have to be trained to use it and be responsible for the equipment. Stephanie Large furnished the board with a survey to help locate a pin on the shoreline behind their property. They also submitted a request to build a fence.

Maria Deiker, Lot 110 presented a proposal to the board to purchase some new picnic tables. She has priced 6-foot plastic tables at $120.00 each. Margaret Journey found some maintenance free powder-coated metal tables which are more expensive. The plan presented is to put new matching tables on the cement pad by the clubhouse and place the older tables along the canal and in the beach area. Residents on the south shore present at the meeting feel picnic tables on their beaches would not be feasible because of the blowing sand. It was mentioned that we might be able to get a bulk price if we order ten or more and a fund raiser was also mentioned as a possibility.
Approval of February 11, 2012 Minutes

A motion was made by Paul Adams to approve the minutes as written. Ronda Slogar seconded the motion. The minutes were approved.
Treasurer Report

Pete reported that as of February 29, 2012 total assets are $178,791.38. Total expenses amounted to $21,515.02. Three CDs come due in March and they will be rolled over. Taxes have been abated for Lots A,B, and C for the year 2010 with a refund of $7,784.43. The association will not be paying the 2011 tax bill based on revision of the tax statement by Morgan County. Past due assessments amount to $5,648.00. Lawsuit has been filed against Lots 147,148. The board has decided that Sandra Wynne will pay off her $800.00 balance for water line repairs at $100.00/mo. to clear this by the end of the year. Pete is not totally comfortable with PayPal requiring that he use his information and personal credit card. He will check into other options.
Dale made a motion to approve the treasurer’s report as presented. Paul seconded the motion. There was no discussion for or against.

Motion approved.
Old Business

♦Muscle Inspectors: Glenn spoke to Mike Linton about muscle inspectors cleaning up around the immediate area when on duty and the board does not mind them fishing during down time. He also discussed approved muscle inspector homeowners putting in their own boats and refusing to inspect other boats. This occurs mostly on Fridays. Mike will come up with a plan which includes defining the purpose of the volunteers.
♦Tree Planting: Glenn suggested the association pay for the tree that Gene Anderson wants to plant dedicated to his wife. He will talk to Gene.

♦Dumpsters: Danny said that all new 6-yard dumpsters will be in place on April 1st throughout the park. Waste Management wants an article in the newsletter about hot ashes in dumpsters. Paul is working on articles for the newsletter and on the website.

♦Scrap Metal: Danny mentioned Paul Miller’s offer of free scrap metal if picked up and hauled away from Lots 99,100. We will send a letter for update on what is going on.
Break at 11:25 AM
Reconvened at 11:35 AM

New Business

♦Entertainment: Jen Adams, Lot 79 reported on scheduled entertainment for 2012. Memorial Weekend Dance will be on May 26, 2012 and Mike Linton will DJ. July 4th Dance will be on July 7, 2012 and a weekend quest list needs to be to security by June 23, 2012. The band Bitter Sweet will play. Labor Day Weekend Dance will be on September 1, 2012 and the band Renegade will play. A Toga Party is planned for August 11, 2012. Mike Linton will DJ. $1,500.00 has been spent so far. October Fest and Halloween events will be considered. A Volunteer Appreciation potluck was discussed and will be planned for June 23, 2012 at 6:00 PM. The association will provide the meat. The Golf Cart Parade/Ice Cream Social to be planned.

♦Water Committee: The Water Committee is meeting for the first time on April 15, 2012. They will schedule a special meeting with the board to present a plan and recommendations.
♦Complaint: A written complaint was submitted to the board regarding trash among other things in the yard of Lot #143. A warning letter will be sent. Lots 222,223 will be sent a warning letter regarding heavy equipment and dirt piles on the greenbelt
♦Thank You: Thank you to all volunteers that assisted in the remodel of the clubhouse and to Don Koch for donating the counter tops in the kitchen.
♦Roll-Offs: Danny said that at least (2) roll-offs will be in place on May 19, 2012.

♦Covenance Update: The board will be looking at the covenance to determine the need to update. The board is asking members and property owners if they have any suggestions for changes.

♦Guest Pass: Guest passes need to be issued in general for fishing or other use of association property.

♦Vault Certification: A warning letter for delinquent vault certification will be going to property owners that are 15 days delinquent. The association will have the vault certified at the owner’s expense after 30 days.
Next Meeting

Saturday, April 14, 2012 at 10:00 AM

Adjournment

The meeting was adjourned at 12:28 PM
Respectively submitted:

Michele Kestel
Secretary
