WILLOW CREEK PASS VILLAGE ASSOCIATION

ANNUAL MEETING

North Routt Charter School
September 14, 2013

DRAFT-UNAPPROVED

Board members present- Tim Stone, Bill Pass, Carol Twitchell, Steve Warnke and Jeanne Lodwick
Double H Management: Sue Hochreiter & Hans Hochreiter
Call to Order: 9:00am by Tim Stone, President
Quorum- Together with the owners present and proxies represented votes in excess of 50, as required by the By-laws, were in compliance.

 Minutes: Annual Meeting 2012.
· Motion: Tim Stone moved to approve the minutes of 2012. Bill Pass 2nd. All approve.

Financials- Bill presented the Balance Sheet and Profit & Loss statement as of June 30, 2013. Association has $50,068.35 in reserves and currently $120,456.40 in the bank with $36,200.93 in accounts receivable.

Budget- 2014 Budget was discussed. Bill reviewed Budget line by line. The discounts for early payment of dues by March 31st will stay at 30%. No increase of dues or snow removal. Snow removal contractor is KL Wilderness, three year contract at $57,500 per year. The contract was awarded considering past performance and, since the snow removal contractor has also been involved in the road repair, the skills in maintaining the road was part of the decision process. The total amount budgeted for road repairs and dust control is $105,000.00. More roads are to be a part of dust control and ditch work. Dead tree mitigation was budgeted at $20,000.00 on association property. The Association has a grant available of $10,000.00. The work has been delayed in order to utilize the subcontractors that the Forest Service is hiring. It is most beneficial if the work commences when the
Forest Service continues with their fire mitigation. Legal expenses are budgeted at $10,000.00. This is net of any charges billed to the owner when allowed. In order for the board to be more cost effective they hired Sarah Claassen for outstanding dues collections. Sherman and Howard remains the association legal firm for all other legal business. The special issuefor the coming year are the greenbelt lot transfers back to the association.
· Motion: Tim moved to approve the 2014 Budget. Bill Pass 2nd. All approve
Covenant Enforcement - One owner wanted to revisit the issue of covenant enforcement. Tim reported that the membership voted last year for the board to enforce the covenants. .He asked the members again, if they wanted the board to aggressivelyenforce the covenants. In a show of hands most members approved, two were opposed. The committee is working with a few households to come into compliance. Tim reiterated chickens on his property were removed midsummer.

Snow Removal Contract –Bill Pass and Tim Stone reported. Three bids were solicited for three year contract. Two contractors presented bids. Since the Board vote was deadlocked a one year contract was considered. However, the contractors were reluctant to bid one year contracts. Since the final presentation was at the same cost, the contractor with the most experience was selected. There were two additional special board meetings held. Association attorney was consulted in order to help with the legal issue of a tied board vote. Members felt they should have a vote. Board considered this option. However since members elect the board to make these decisions the board did finally get a majority vote in favor of KL Wilderness. All members have an equal chance to attend the board meetings to offer their input. One member felt there was bait and switch with the bidders and a conflict of interest as a board member was related to one contractor. Board reiterated the related board member recused herself from the vote and discussion.
Pine Beetle Infestation Projects- John Twitchell, Colorado State Forest Service, reported BLM is joining us with our private land for tree removal along route 129 and the Greenbelt along Jupiter. Jeanne Lodwick helped obtain a $10,000 grant for the association. BLM contractor is behind in his projects but a proposal will be forthcoming within the next couple of days. Susan Marshall lives on Golden Tide and spoke to the fire mitigation project they did last summer. Initially there were slash piles all over but Hot Shots crews took care of all of them and they already see new growth. It was a great project.
Greenbelt Ownership- Ten years ago the association entered into an agreement with SABLE for special use of the out lots. Since the agreement has expired all out lots are being deeded back to the association as greenbelt property and all legal benefit for SABLE, now known as Double Y Properties, has expired.
Recreation opportunities and Trail System-Tim stated feasibility study has not happened yet. The money is still available. He and Lanny Mack have volunteered to serve on the committee. They will look into the possibility of a pilot trail south of the subdivision, quite a distance from existing homes. One member asked if the money allocated for trails could be put into the water system. Tim explained they are not exclusive to each other.
Other Business-members reminded all to slow down on roads and to call Routt County Sheriff to report any speeding vehicles. Recently a dog was killed in the subdivision. The speed rate signs will be put up by the snow removal contractor. Roads-Fall grading touchup and potholes filled.

Election of Board of Directors:

Three members nominated after introductions to the members of their interest to serve on the board. They are Gary Spinuzzi, Chris Chase and Kelly Subr.
· Motion: Tom Smith moved to elect the three members nominated. Kathleen Titus, 2nd. All approve.
Open Forum-
· Member suggested a Community Center for the subdivision. He will look into the possibility of obtaining grants for this project.
· Susan Marshall let the members know that North Routt Charter School is available for the community to use. $50/1/2 day and $100/full day.

· John Twitchell thanked all board members for all they do as volunteers.
· Willows on Neptune cause a blind spot. Add this mitigation to scope of work. Approximately $2500 to spray entire subdivision of weeds

· Motion: Tim moved to allocate $2500 towards weed spraying next June. Carol 2nd. All approve.
· Member complained of dogs at large. They were reminded to call the Routt County Sheriff Animal Control. They do police the neighborhood.

Next annual board meeting is Saturday, September 6, 2014.

Meeting adjourned at 10:45am

Respectfully submitted,

Sue Hochreiter

Business Mgr.

