Quarterly Board Meeting

Chestnut on the Green Phase I

May 1, 2006

President Kim Blaze called the meeting to order at 7:00pm.

Introduction of Board members and residents.

Roll Call:

Board Attendees: President, Kim Blaze, Vice President, Rick Dahl, Treasurer, Jon Buralli, Director, Carol Rettker and Property Manger, Brett Kovel of Elite Management. Jon Buralli will be acting Secretary.

Resident Attendees: Jeanne Milano, 7225; Norma Evans, 7219; Joan Rucker, 7263; Ann Dee, 7241; Joan Dolan & Jim Novak, 7269; and Kathleen & Dick Mladenik, 7215

President, Kim Blaze read the minutes from the November 7, 2005 Board meeting. Motion to approve the minutes by Director, Carol Rettker, seconded by Treasurer, Jon Buralli. Minutes approved.

Financial report was read by Property manager, Brett Kovel. Financial was approved.

Open forum for questions:

Joan Rucker mentioned that there is a dead tree in front of her home. On the walk through with the landscaping company it was determined that the tree was not dead, but a late bloomer. The tree will be re-evaluated and replaced if need be.

Bob Wasik contacted Elite Management to let them know that the concrete on his front porch was deteriorating. It was decided to allocate money in the budget to complete concrete repairs next year.

Old Business:

1. Painting and woodwork began today. The contactor was picking up supplies to begin the project. There will be 22 - 23 units that will have boards replaced. The boards are gray and will remain gray until the painting crew arrives in approximately 3 weeks. A reminder notice was sent to all residents regarding the painting project and what can be expected.

2. The Board is trying to keep a rotating maintenance schedule with Paint America (if the work is satisfactory) this will keep the buildings looking maintained and could possibly be a cost benefit to us by using the same company.

3. Association Governance

The rules and regulations were sent to every homeowner. Kim Blaze moved to approve the rules and regulations - seconded by Jon Buralli. All in favor: Blaze, Buralli, Dahl, and Rettker - Opposed 0.

4. Open Board Position

The Board is looking for a secretary. Elite management explained that the Board would be able to appoint a secretary to finish the remainder of a term, since the acting secretary resigned from the position. Joan Rucker expressed interest in the position. The Board moved to accept Joan Rucker as the Secretary. All in favor: Blaze, Buralli, Dahl, and Rettker - Opposed 0.

New Business

We have finally settled a court case with a resident who was delinquent in his assessments. The litigation involved a resident in Phase II as well. We offered our legal team the amount of money they were able to collect from the delinquent residents as payment for their service. They agreed to the amount.

Landscape improvements

We are going to have Bob the gutter guy look into installing drains under the sidewalks to avoid further sidewalk erosion. Elite Management will contact Bob to see if he can do the job. Concerns about Bob are that he does not provide free estimates - it was agreed that if the estimate is not free, Bob will not be asked to bid on the job. All companies work with people on free estimates. It is a service they should provide.

*****there are 6 garage light fixtures and 1 porch light fixture being stored in Carol Rettker’s garage*****

The South Pond

It was decided that once Basic Irrigation determines if the pond can handle an aerator, that the aerator would run for 4-6 hours per day. This will cut down on the evaporation but still keep the water moving.

Basic Irrigation in Plainfield is a company that maintains aerators. Their service includes: installation, storage, sealant treatments and general maintenance. The Board has chosen them to maintain the aerator for the South Pond. They will be also maintaining the aerator in the North pond.

A bridge inspection has been completed. Final paperwork will be sent to Elite Management soon. There is some corrosion under the bridge. The speculation is that bridge will last 30 years with a replacement cost of $400,000. We are on target with our contributions to the bridge maintenance fund. The hope is that in 30 years, when a new bridge is needed, that the Village of Indian Head Park put in some of the funding to help with the costs.

Kathleen Mladenik mentioned the fact that there are residents playing soccer in between the rows of garages. Her garage is constantly getting hit. She asked what she could do about it. The Board informed her that she should call the police on every occurrence. She has talked to the parents before but said the kids need somewhere to play. It was mentioned by the Board that there is a field on the North side of the property and the Pleasantdale Park District was 2 blocks south.

Open Forum

It was decided that seal coating will not take place this year - there are areas that need to be built up and repaired before seal coating takes place.

The speed hump was installed on 72nd Street and the yellow stripe will be repainted soon.

Anne Dee, resident at 7241 approached the Board with plans for a screen door for her home. The Board unanimously approved the screen door she selected.

We will be mulching this year, but we are looking for a high quality, hard wood mulch. Holecek will provided samples to Brett before any mulch is applied.

New Homeowner Orientation

Met with new resident Jeanna Milano, 7225. Brett went through the homeowner orientation packet and informed her of the rules and regulations.

The landscaping company seems to need a reminder of what our association needs. We are going to give them a time line of when we expect work to be complete. Brett is going to contact them to see what is going on.

We are looking into a wall idea to prevent the mulch from running down hill on certain homes. This idea will be tabled until the following year when additional money will be budgeted for.

Private Session for collections

Meeting adjourned at 9:10pm.

Respectfully submitted,

Jon Buralli

Acting Secretary

