PINEBROOK HOMEOWNERS ASSOCIATION

2012 GENERAL MEETING

MARCH 7, 2012
Page 2 of 2

2012 GENERAL MEETING OF THE PINEBROOK HOMEOWNERS ASSOCIATION

MARCH 7, 2012, - 6:00 P.M. – PARK CITY DAY SCHOOL
3120 PINEBROOK ROAD, PARK CITY, UTAH 84098
THOSE PRESENT:
Ted Barnes, Mike Jamison, Dan Schofield, Holly Smith, David Hedderly-Smith and Cory McNeely
Troy Duffin and Lisa Fizer were not present.
See sign-in sheet for Pinebrook residents in attendance.
Ted brought the meeting to order at approx. 6:10 pm.
1. Ted introduced the current members of the Pinebrook Homeowners Association board of directors.
2. Ted discussed the financial reports for 2011 and the proposed budget for 2012. General discussion followed. Ted noted that the Pinebrook Homeowners Association (PHOA) had absorbed the assessment from the Pinebrook Master Association (PMA) since 2003, and noted that the PHOA has not had an increase in assessments since 1997. Changes in Utah State laws requiring the establishment of a reserve fund and a formal reserve study plus a $10/unit increase in the assessment from the PMA necessitated the increase of the PHOA assessment to $235 annually.
3. A homeowner asked about the security patrol and its effectiveness. Ted discussed the sharing arrangement the PHOA has with the PMA in regards to cost, and the general procedures the patrols follow as they patrol the Pinebrook area.
4. There was general discussion of the Pinebrook Pool project, including current status and reasons constructions have not progressed since the economic downturn a few years ago. No motions were made or voted upon.

5. A homeowner asked about speeding in the neighborhood and concerns regarding fireworks and fire dangers in the area. Ted noted that the PHOA has a mobile, solar-powered speed limit display sign that can be placed nearly anywhere in the community. It was suggested that the security patrol be more proactive in stopping or deterring illegal fireworks during the summer months.

6. An owner noted that the basketball court on Stagecoach Dr. was in serious disrepair and an eyesore for the community. Ted noted that restoration of the court would be a priority in 2012 and funds have been reserved for the project.

7. Ted discussed the installation of bus stop lighting, which was the primary community project completed in 2011. He noted there have been no complaints regarding the lights or light pollution, and even a few compliments.

8. There was general discussion of the following homeowner issues and/or concerns, however, no motions were made or voted upon:
1. Paint colors on homes should be presented to the Architectural Review Board for approval before commencement of work.

2. Non-reflective metal roofs are not allowed unless in Pineridge or Sunridge.

3. RV’s are not allowed to be parked on streets for long term durations.

4. No drop-in businesses are allowed in Pinebrook that cause additional parking or traffic issues.

5. Solar panels should be presented to the Architectural Review Board for approval before being installed.

9. Elections for three available seats on the board of directors were held. Incumbents are Ted Barnes, Mike Jamison, and Holly Smith. Ted noted that all have expressed their willingness to serve for another term if elected. Nominations from the attending homeowners were requested. No nominations received. The motion was made to reelect the three incumbents to another term on the board of directors by acclamation. Motion seconded. Vote all in favor. Ted Barnes, Mike Jamison, and Holly Smith were reelected to serve another two year term.
10. Holly introduced Barbara Bretz, who is a homeowner that has initiated the compilation of an email list to be used by the PHOA to notify owners of emergencies and other important issues. She noted that she had received many email addresses, and would be forwarding them on to the association.

11. No other motions were made or voted upon. The motion was made to adjourn. Motion seconded. Vote all in favor.

Cory McNeely

Ted Barnes
Treasurer

President

