[image: image1.png]CONNECTED
‘Property Managemens

 Sample Meeting Minutes

Lincoln Avenue Condominiums
BOARD MEETING – April 10th, 2012
Meeting was called to order at 7:00 p.m. at the Connected Management office conference room. Quorum was established.

Attendees Present:
John Alpha, President - Jim English, Secretary - Judy Cashflow, Treasurer
Kevin Uberacheever, Connected Operations Manager

Absent:
Andy Reeliable, Vice President
Approval of Minutes:
· Motion: To approve Minutes from Feb 1st Board meeting
· Vote: Unanimous approval
· Resolved: The minutes of the February 1, 2012 meeting are approved as corrected and entered into the Association records.

Reports:
· Treasurer's report given by Judy Cashflow.
· Action List and Collections report reviewed by Kevin Uberacheever.
Business:
· Motion: Hire Chicago Roofing to resurface south roof for $26,000.
· Vote: Motion Disapproved - One in Favor, two opposed.

· Motion: Have Kevin Uberacheever contact attorney to initiate the process of amending the bylaws to restrict leasing in the community.
· Vote: Motion Approved Unanimously
· Resolved: That the Connected manager contact an attorney to amend the association’s bylaws to restrict leasing in the community.

· Motion: Accept Illinois Landscaping’s written proposal to maintain the Association’s common property.

· Vote: Motion approved - two in favor, one opposed. Discussion of recognition that Illinois Landscaping was the highest bidder, but the consensus is that a good history with Illinois Landscaping justifies renewing the contract.
· Resolved: That the Association accepts Illinois Landscaping written proposal to maintain the Association’s common property.

Meeting adjourned at 8:30 p.m
