[image: image1.wmf]HIGHLANDS OF SEMINOLE
NEIGHBORHOOD ASSOCIATION

2935 South Fish Hatchery Road #402 ● Fitchburg, WI. 53711
(608)220-6870 ● email: info@highlandsofseminole.org

HIGHLANDS OF SEMINOLE
NEIGHBORHOOD ASSOCIATION

2935 South Fish Hatchery Road #402 ● Fitchburg, WI. 53711
608)274-6326 ● email: highlandsneighbors@charter.net

Highland Neighborhood Association annual meeting June 13, 2011
Location: Independent Living McKee Farms Apartments
With proxies and actual attendance there was representation from 52 lots. (30 in attendance with 22 proxies)
1. Opening comments/Introductions

Board members were introduced: Steve Streck, President;, Dale LaVelle, Vice President; John Benjamin, Treasurer; Terri Regner, Secretary; Ben Jordan, ACC chair. Nieghbors at each table took time to introduce themselves.
2. Summary of Board Activities in the Past Year

Steve summarized some of the accomplishments made by the board on behalf of the neighborhood association. Those mentioned includedworking with contractors to maintain the common areas for mowing and snow removal; ; publishing a neighborhood newsletter courtesy of Bob Rottman; forming a block captain program; organizing a social event; discussing possible landscape changes along Hwy PD; recognition of Lance and Andrea Encell effort in maintaining Hartwicke/Longford Terrace circle and Ginny Janssen effort in maintaining the Yarmouth/Longford Terrace circle; litigation efforts in relation to past/overdue accounts; some lots are in forclosure so we will be unable to collect; dues owned by previous owners were forgiven at the direction of the neighbors (as voted on last year).

3. Report of Finances
John Benjamin reported on the state of the NA finances. Our current account balances are at about $60,000. There are 35 accounts with an outstanding balance of over $100. John also answered questions from neighbors regarding the following:
Is tree trimming in the budget? Yes, if needed

What areas do we currently mow? A description of the common areas along PD was shared.

How do we determine prices? We use a bidding process and contract with the most reasonable bidder.

Why do we need the large balance? Steve explained that the neighborhood needs a contingency fund and that the board was also planning on developing a capital expenditure plan (e.g. fence replacement, etc.)

4. Architectural Control Committee Presentation

Ben Jordan summarized the activities of the ACC and shared that the board will be developing a capital plan for items such as common area fencing replacement, major landscaping, maintenance of brick monuments at the entry, pond maintenance, etc. He also reinforced the role of the ACC as the body that manages the administration of the covenants. A question arose about fencing on neighbor’s properties and Ben explained that the ACC had to develop a criteria for fencing and that this was the most controversial area that he is asked about. He responded to questions re: both what is in the covenants and what the ACC has generally must decide. He shared that if the fence is not within 2’ of the lot line, that immediate neighbors do not have to agree to the fencing. Ben recognized Karen Artus for being a member of the ACC who has now stepped down. Ben is seeking volunteers to assist. Please contact Ben or Steve Streck if you are interested.

5. Mailboxes
Ben Jordan shared that 33 letters were sent last fall to neighbors who did not have the approved mailbox. Five neighbors have complied and replaced their mailboxes. There have been additions however and there are now 38 nieghbors with mailboxes out of compliance. The topic was opened for general discussion to seek direction from neighbors as to how the compliance could be enforced. Ben provided examples of current mailboxes and asked for neighbor input as to what they feel would be acceptable/unacceptable. He will take results to the ACC to guide in future decisions.
6. Block Captain Program
Dale Lavelle shared the map of the neighborhood and how it has been divided for block captains. Each area consists of about 15-20 homes. He shared that a volunteer has been located for every area but one. The role of the block captain will be as a liaison to the board, to welcome new neighbors, to introduce new neighbors to their own neighbors, share information on the Neighborhood Association; assist in delivering newsletters and other communications and to offer a new neighbor packet containing various communications.
7. Landscaping along Hwy PD
It was shared that we have stopped the irrigation (watering) of the common area along Hwy PD, and have reduced fertilization to twice yearly. Some neighbors are also pursuing increasing the density of landscaping along the area to decrease lawn maintenance and provide a possible barrier to sound. Linda Brewer share information she has learned about this possibility: Planting could occur at any time; the city might offer discounts for planting; nursery recommended trees with long tap roots. Other comments that were shared with that a mixture of trees would be could for disease prevention and that we could get a professional landscaper to offer plans and then we could slowly buy products from various venders and the best prices over time. Linda also offer to do canvassing of neighbors on their input for and to take the lead on further pursuit of this possibility.
8. Neighborhood Directory
Terri Regner shared that with the block captains now being organized, the next step would be to ask them to gather information about their neighbors that we could then include in a neighborhood directory. The hope is that the information will be collected by fall so a directory might be put together in the spring.
9. 2011 Social Event

The events of the 2010 social event were shared and plans for a 2011 social event were in process. The 2011 event would take place in the same location on Rosecommon Terrace with food and drink provided by the association. All were welcomed to attend.
10. Annual Election of Board Members
Steve Streck and Terri Regner were nominated and reelected to continue serving on the board.
11. Other business
General questions were asked and answered. Questions were as follows:
What is the time commitment for serving as an ACC member?
Last year there were 3 meetings of about 2 hours each. Much of the decisions can be made by email

What happened to the Neighborhood Watch topic from last year?

A neighbor volunteered to take the lead, but nothing was ever followed through.

Can email addresses be included in the anticipated neighborhood directory?

That will be an individual neighbor decision as to whether they want their email in the directory or not.

There were 3 volunteers for the ACC committee (Brett Hoeft, Paul Nazario and Linda Brewer).

The meeting concluded at approximately 8:30 p.m.
