Archives of all Communiqués

Joe Sachs

 Ashby Area Chair

 1022 Ashby D

 Ashby Area meeting

Tuesday September 25, 2007 at 4:00PM

Tentative Agenda

1. Welcoming words

2. Pool

3. Trees

4. CVE Assessments????

5. Rules and Bylaws

 6. Ashby Area Solidarity

Presidents please bring with you the secretary and the treasurer

 any other person on the board is welcome.

Joe Sachs

Ashby Area Chair

1022 Ashby D

	From:
	"Jack K" <ki4lpf@gmail.com>

	To:
	"Jack K" <ki4lpf@gmail.com>

	Subject:
	Send us the information -- 1.6 Million without strings? an email from Jack Kornfield

	Date:
	Mon, 30 Jul 2007 14:13:30 -0400

 I thought COOCVE meetings were all the same. The August meeting is beginning to be different – it is being pushed: a meeting of the Executive Committee, an email, and an agenda item!

 The untitled email asserts1: This is insurance money we have received from the insurance companies to cover hurricane damages within each apartment. We are advised that the COOCVE officers should not do so without the approval of the COOCVE Board of Directors, which is why we need a quorum.
 Apparently 1.6 Million Dollars is available. That ' s great; we all want the money, but what does accepting it mean? Are there any strings attached?
For example:
 1) Why can’t the money be distributed without a vote? (Or just a vote to permit the writing of checks over the amount of $250 for the purpose of distributing the 1.6 Million?)
 2) What legal obligations are assigned to- or, assumed by each condominium association or its officers individually by the vote; or by accepting and distributing the money?
 3) If insurance money is inadequate what happens?
 From the information that has been given orally, there is apparently an approximately 4.5 Million collection agency claim and an approximately 5 Million claim from Group One against us. There are some obvious questions that should be answered before a vote is taken.
1) What are these claims?
2) Who is the us? (COOCVE? , the Associations?, individual Presidents?)
3) Do these claims impact on the 1.6 Million dollars? (What legal obligations to pay these claims are assigned to- or assumed by each condominium association or its officers individually by the vote?)

 It is my information that A. Miller, C. Parness, and Dr. D. Capobianco have been instrumental in distributing news of the 1.6 Million Dollars and the need for a quorum.
 In the same way email could be used to distribute answers to the questions (and, for people who do not have email, copies could be available at the COOCVE office)2. How about something in writing from the COOCVE Controller?
 Let us make this meeting different. Let’s get full agenda and some information BEFORE the meeting, in writing. They obviously can do it. There is plenty of time.

1July 27, 2007
This is a special notice from Charles K Parness
It is important for this community that we have a quorum at the COOCVE Board of Directors meeting on Tuesday, August 20th. (sic)
We want a quorum so that we can discuss and vote on turning over to many residents approximately
1,600,000 dollars. This is insurance money we have received from the insurance companies to cover hurricane damages within each apartment. We are advised that the COOCVE officers should not do so without the approval of the COOCVE Board of Directors, which is why we need a quorum.
I am asking all COOCVE Directors (occasional also called Delegates) and Alternate Directors to attend this meeting. Whether you are or are not a COOCVE Director, please contact any other COOCVE Director that you may know, and ask them to also attend.
Remember, 9:00am Tuesday, August 21, 2007 in the party room at the Clubhouse.
2 all the other agenda items apparently scheduled could also be distributed.
Joe Sachs
Ashby Area Chair
1022 Ashby D

Make sure you understand Part A, then read part B, Thenc C and my reaction to
Denny in part D

Part A
Journal of Forensic Accounting
D. Larry Crumbley, Editor-in-Chief

WHAT IS FORENSIC ACCOUNTING?

Simply put, forensic accounting is accounting that is suitable for
legal review, offering the highest level of assurance, and including
the now generally accepted connotation of having been arrived at in a
scientific fashion… The primary orientation of
forensic accounting is explanatory analysis (cause & effect) of
phenomena - including the discovery of deception (if any), and its
effects - introduced into an accounting system domain. The primary
methodology employed by forensic accountants is objective
verification.

Since all professional accountants operate within a commercial legal
environment, all professional accountants are, in a sense, forensic
accountants. What distinguishes forensic accounting in common
parlance, however, are the engagements. That is, when a professional
accountant accepts an engagement where they anticipate that their
finding or analysis may be subject to adversarial or judicial scrutiny
or administrative review, the professional accountant seeks a level of
evidentiary detail and analytical precision which will be sustainable
within the legal framework of such scrutiny or review.

Example of services available

From: http://www.tgilbeau.com

Certified Fraud Examiners (CFE)
Skilled, accredited fraud examiners trained to detect fraudulent
financial transactions, embezzlements, misappropriations of assets,
questionable bankruptcies, and other suspicious financial activities.

Forensic Accountants
Analysis of physical and computerized accounting records to document
sources of income, expenditures, movements of assets, and
malfeasance.

 Reconstruction of income and expenses to demonstrate
hidden or illicit income. Review or establishment of appropriate
internal control procedures to prevent and detect fraud and improper
financial transactions.

Litigation Support Services
Civil and criminal cases. Assistance in fact finding and discovery.
Calculation of
Damages. Analysis of experts' reports and credentials. Assistance
with pleading and evidence. Preparation of presentations for
negotiations and trial.

Part B
For all of the following reasons:

1) As COOCVE Budget and Finance Chair, reviewing

 the computer
printout sheets provided me by the current accountant hired by Master
Management,
2) Being an active audience to the Master Management Board
meetings, as well as the Recreation Committee activity, and
3) Reviewing documents and touring the facilities of Century
Maintenance and Management, I envision a financial and possibly a
legal crisis on the horizon. I believe it's more than just
mismanagement and using our residents in an effort to uncover the
sources is beginning to seem

 impossible.

My recommendations:

A. Terminate the current superficial-type of accounting investigation.
B. Institute the order for a Forensic Audit.

Forensic Audits of the following:

A. Master Management Company, Inc., and its activities with Group One/
Gary Skott, sub-contractors, POE Insurance or its Adjustors, and
Century Service Systems/Century Maintenance and Management, Inc., and
Cen-Deer, Inc.

B. COOCVE Inc., and its activities with Group One/Gary Skott,

 sub-
contractors, and POE Insurance and/or its Adjustors, The REPORTER,
Inc., and Cen-Deer, Inc.

The basis for my recommendations:

A. Lack of 'paper trails' associated with financial transactions
(COOCVE).
B. Lack of contractual agreements associated with services provided
 (COOCVE, Cen. M&M, and Master Management.
C. The use of 'verbal agreements' for significant expenditures (Master
Management Cen-Deer, and Century Maintenance and Management)
D. The fact that the financial controller (Vice Pres. For Operations,
etc.) (Ms. Cruz) recently resigned in the face of controversy.

E. The fact that the bookkeeper (Maria) recently resigned in the face
of controversy.
F. The fact that the President of Master Management (Kaplan) recently
resigned in the face of controversy.
G. The fact that a Board Member of Master Management (Weisburg)
recently resigned in the face of controversy.
H. The fact that Vice Presidents of COOCVE (Caliendo and Weisburg)
recently resigned in the face of controversy.
I. The fact that contract(s), (AMR) after cursory review have recently
been terminated.
J. Financial transaction by individuals of Master Management, Cen-
deer, and COOCVE, without the approval of the Voting Member of Master
Management, the Recreation Committee, and the BOD of COOCVE.
K. The fact that the editor of The REPORTER (Nita K.) recently
resigned.

I believe there is sufficient evidence currently to conclude
mismanagement may NOT have been the motivating factor, rather, a
series of actions representing malfeasance, or at the least,
misfeasance.

Part C

EMAIL EMAIL EMAIL

BFC Report on Cen. M&M 6 27 2007
From: Dennis G. Sarver
Sent: Wed 6/27/07 1:50 PM

To:
Andy Miller CVE (ocala777@aol.com); Bernard Victor CVE
(bernyvic@hotmail.com); Charlie Parness CVE (parnessc01@aol.com);
Nancy Giordano CVE (
nxgior28@yahoo.com); William Morse CVE
(williambmorse@prodigy.net)

Cc:
Anthony and Caral CVE (sivia202@hotmail.com); Bill Isaacs CVE
(billme@atlantic.net); Dan Glickman CVE (danglick@hotmail.com); Jack
Sarver CVE (cveowners@yahoo.com); Jeff Chester CVE
(jeffcpix@comcast.net); Joseph Sachs CVE (joeleprof@yahoo.com); Larry
Dobkin CVE (grampy5@aol.com); Merrilyn Lane CVE

 (merrilane@aol.com);
Ross Gilson CVE (gilson@fau.edu); Roslyn Nehls CVE
(roslyn193@basicisp.net)

Budget and Finance Committee

Report on Century Maintenance and Management

Meetings to date:
June 6, 2007, 3pm: at Clubhouse, with Contract Committee Chair –appro.1à 1/2 hours
June 12, 2007 1pm:

 at COOCVE office, with COOCVE/Contract/Finance with Ken Brown and
 James of Cen. M&M - approximately 2 hours.
June 19, 2007 2pm: at Cen. M&M Shop - Introduction, approximately 1/2 hour.
June 27, 2007 11am: at Cen. M&M Shop - First session with James, approx. 1 hour.

First Session Report:

List of Types of work performed:

 Landscaping
 Painting
 Irrigation
 Maintenance
 Administration

Hours and days of operations:

 Standard
 Emergency - On Call
 Kyle + 6 hand picked (by James) people
 This is 'over-time' for which no
reimbursement has been given.

Breakdown of employees:

 Supervision: 4: James, Kyle, Remy, Candy
 Office/Admin: 8 (including power line office =5)
 Leads/Crews: 100

Work distribution and hours of operation:

Landscape: 7am - 3pm

 Bedding
 Cutting
 Pest Control
 Landscaping
 Fertilizer
\
Maintenance: 8am - 4:30pm
 Painting
 Electrical
 Maintenance

Irrigation: 7am-3pm Irrigation

Administration: 8am-4:30pm Clerical/call desk

Janitorial: 8am-4pm

 Building/Area Maintenance

Qualifications/License Required:
 Electrical License (no OJT)
 Pest Control (OJT authorized - work with

 supervision)

Major problems effecting operations:
 Equipment breakdown, esp. mowers.
 Employee no-shows.

Century Village East

 building breakdown/description:

 100 jet out - 29 straight - 13 U-shape
 25 lux - 37 deluxe
 16 pools - 6 tennis courts

Comments:

Through the preliminary meetings, I had suggested that my visits
would be casual, not interrupting the flow of their operation.
Asking a question here and there of Lois, James, Kyle, etc.

However, in my conversations with Ken Brown and James, my request in
terms of the frequency and times of session generated a 'no-way' from
James. I am only allowed to ask questions of James, no one else, not
even Lois or Kyle.

I explained I needed to visit more than once a week, especially since
I am only allowed to ask questions of James. James said he could not
spend an hour with me more than once a week.

My next meeting with James will include an attempt to gain details of
'man-hours per task', which is an essential step in the direction
towards establishing accountability.

I sense this will not go well. He has already commented that
divulging too many details would put him (Cen. M&M) in the defensive.
Dennis G. Sarver
Chair

Part D

Denny
Thanks for all your info and dedication.
Good luck on your new task. Next time you meet James remind him of my visit to them a certain morning last March round 10:AM and how I found them all including Ken Brouwn bent over a Toyota engine and to my surprise question to James: '' I've been trying to get you on o the phone to no avail, he's answer was. We just came out of a meeting....

Recently my VP Jeckie Fine for the last three weeks tried to have two Exit signs fixed.
why did it take so long and why the fixing is done with ‘’band-aids’’ and not permanentlt’’?

I've been living in this Village for 5 years and never seen landscape people coming at 7am..

It's time to remind these people and all the others who's the boss.

Missing you all

Joe
Joe Sachs
Ashby Area Chair
1022 Ashby D

Condo manager takes lessons to heart

By Antigone Barton
Palm Beach Post Staff Writer

Monday, May 01, 2006

Before the last hurricane season began, Chip Sollins had $3,000 worth of water in his warehouse, 500 gas cans, a standing order with the diesel-fuel company to top off supply tanks for generators supplying power to 350 condominium complexes, and the names of 65,000 residents in his laptop computer.

Sollins, CEO of Prime Management, which includes the sprawling Century Village and Kings Point complexes among its accounts, believed he was ready.

	[image: image2.png]

He was not, however, prepared for what happened a week after Hurricane Wilma, when during a door-to-door search of Kings Point, a resident emerged to say a man lived in the apartment next door but had not come out.

The man had been dead for a week, Sollins learned.

"I had to sit down for a while after that," he said.

This year, Sollins is adding next of kin and e-mail addresses to the names in his database.

While conceding that he cannot prepare for every eventuality, Sollins prides himself on being ready to learn whatever lessons a hurricane blows his way.

He remembers the days after the hurricane as a time of "controlled chaos," when staffers worked 18-hour days.

"It was like boot camp, but we got the job done," he said. "I come back to that when people are yelling at me over things."

As for those who are still displaced, he said, "I see a happy ending, but it's not happening quick enough. When you're older, time is more important."

But, he adds, "there's only so much a management company can do."

Before this season, he hopes to have more homeowners groups signed off on repair contractors in advance.

In the meantime, he's replenished his stores: gas cans, batteries, fans, tools and lights.
Joe Sachs

Ashby Area Chair

1022 Ashby D

	From:
	"jeffc" <jeffcpix@comcast.net>

	To:
	"mycve" <mycve@googlegroups.com>

	Subject:
	Re: Forensic audit

	Date:
	Wed, 20 Jun 2007 11:34:19 -0000

Top of Form

Bottom of Form

Thank you, Joe.

I agree 100% with your assessment of the situation. I also appreciate

the support which Frank has provided for the past few years. Were it

not for Frank's insistence, the term 'forensic audit' would not have

been bandied about so freely nor would the consequences of its scope

and expense be under discussion.

We are finally getting a look at the controlling documents as well as

the financial statements of the companies involved. We need to allow

our committee members to absorb and digest the data and put it in some

sort of intelligible form. Additionally, it must be made clear to the

members of the various BODs that this is not a simple or quick

process. I think we all noticed Bill Morse's vexation concerning the

state of the books.

I am particularly concerned with the situation at Master Management.

>From my observations, it seems that Donna is claiming on one hand that

MM is broke, while on the other, she is making plans to authorize the

expenditure of funds for new projects. This is not to say that the

expenditures are inappropriate: the SFWMD has made certain demands

regarding the irrigation pumps; the City has made demands concerning

plantings; Donna has certain needs in terms of Staff. However, if

there is indeed NO money for these probjects, they must be curtailed

or rescheduled for the 2007-08 budget year.

Additionally, I heartily support Joe's advice concerning the cost of

litigation/audit versus the amount recoverable. Unless the work of our

committees finds clear evidence of malfeasance with the possibility

of recovery, I think a forensic audit is unnecessary at this time. We

should be spending our time and money on fixing the system, not

affixing blame (except in the situation where those involved seek to

return to positions of authority). Unfortunately words do not seem to

be as convincing as dollars -- and so it might take litigation to show

the true cost of a BOD's negligence in choosing not to settle when

the opportunity is presented.

Once again, I encourage the members of the BOD of COOCVE to demand of

the officers a complete accounting of the dispute between Ross and MM

and COOCVE. Perhaps then, having learned of the extent to which they

were misled and kept ill-informed, they will realize the hopelessness

of a defense and will settle rather than 'up the ante'. Having

accomplished what was necessary (the toppling of the former regimes)

and provided a means by which accurate (?) data could be obtained

without litigation, we should count ourselves lucky that the costs are

as low as they are. Consider the time and effort that will be required

of the Audit Committee, the Budget and Finance Committee of COOCVE,

the 'book keeper' for MM and the Controller of COOCVE to rebuild our

financial 'house' and I believe you will see that the legal fees

incurred in the effort were well spent and economical.

However, when it comes to Recreation, I think that we will need a

forensic audit of CenDeer/DRF/CVRF/Holrod etc. Cursory examination of

the information provided reveals a

chinese puzzle where some costs are allocated between all the CVs

while others are individualized.

Additionally, there appear to be complex relationships between

contractors, sub-contractors and employees. Information has been

forthcoming from Mark Levy and his people but there appears to have

been no effort made by previous Recreation Committees to organize,

store or disseminate any of the important information to the Unit

Owners, the officers of COOCVE or the members of the RecCom itself.

As has happened so often in the history of CVE, the relationship

between the Levy companies and their associates and the Unit Owners

through Recreation appears to be heading into rough water. Luckily, we

now have RecCom committed to transparency which is not as likely to

make 'deals'. Also, the RecCom is seeking the assistance of the

various committees of COOCVE to aid in our efforts. I have provided

Nancy with all the financial data that I have accumulated (about 3"

thick).

Many of you will be pleased to know that Eva has provided us with the

DRF breakdown of how the $1.7M Special Assessment was spent. I will

wait for Nancy to go over the numbers before I make them public. They,

if the copy machine doesn't choke, will be copied and placed in the

binders of the RecCom by the next meeting. I also hope to have copies

of the 'controlling' docs that Levy has provided in the binders by

Tuesday. I hope the members of the RecCom are prepared to do a bit of

heavy reading over the next few weeks.

I'm hoping that we can take the next few months to read and absorb all

the info that our efforts have garnered. I would prefer to have as

many of our snowbirds HERE on the property before we open up this

giant can of worms: we need all the expertise that we can muster to

remedy what has been done over the last 20 years.

Do not despair. We're trying to improve things generally, save money

specifically or both.

PS: for those of you who are away, the recent rains have filled the

canals, turned everything green, the trees are in bloom and there

have been very few reports of leaky roofs. It's also very humid and

warm which our AC units are handling. Please make sure that the

presidents of the buildings are checking to see that central AC units

are draining properly. Stuffed up condensation drains can lead to

floods in apartments, the apartments under them and massive

destruction of personal property.

Jeckie, Jean, Irving and Riley please make sure that our buildings are 100%

OK! In September we’’ll resolve the additional trees we discussed.
June 5, 2007

[image: image5.wmf] Joe Sachs

 Ashby Area Chair

 1022 Ashby D

News from our Village – June 5, 2007

A few buildings have reported leaks in their new roofs.Gary Skott was called and is

reported to have said that he will arrange for repairs. The question is: when will the

buildings get their warranties and guarantees?

Answer: probably after they expire.

Judy Kirshner's long awaited Hurricane Manual is being distributed by the Area Chairs

to the Association presidents. In order to save time and effort, each president must

provide to the Area Chair the number of unit owners who are in residence for hurricane season: the appropriate number of manuals will be brought to the Pres for distribution.

Unit owners will be required to sign for the manuals and the signature sheets returned

to the COOCVE Office (either directly or via the Area Chair).

Two items of interest concerning the Reporter: The party at Brooks Restaurant for

the 'volunteers' has been cancelled. The officers of CVE Reporter Inc (aka the officers

of COOCVE) have established themselves (along with Nita Knoller) as an Editorial

Board. Finally, COOCVE exerts its authority over its official publication!!

Eli Weisburg has resigned from the BOD of Master Management -- here we go again!

Kathryn Ayres, having resigned from the Rec Com, needs to be replaced. What procedure should be used? The next highest vote 'getter' or 'by appointment'? Maybe, in true CVE style, we should alternate between procedures -- maybe now's the time for the Bylaws

Cte to come up with a suggestion.

Unlike so many of our readers, the officers of COOCVE are spending full days devoting themselves to running the corporations. Unlike the past, there's very little sitting around (except for Jack Galit – who sits at his desk doing??? no one seems to know why he's there.

It seems every day brings new revelations about how things were done (and not done). The 'get tough' policy that is being used with Century Maint/Mgmt and CenDeer is bearing

fruit --- they're getting the message that we're accountability isn't just a word.

SOCO Meeting this Friday. Jeff will bring a copy of the CMM contract with Master

Mgmt. Thanks for the info Jeff.

Joe Sachs
Ashby Area Chair
1022 Ashby D

Latest communique from Jeff. It’s self-explanatory.

Jeff G-d bless you and keep what you are doing. Ashby is behind you all the way.

 I have found that there are people who are very vociferous about me becoming Pres of COOCVE. Many of them are unaware of what has been going on behind the scenes for the last two weeks. Many are unaware of what has been going on for the past 6 months. I appreciate their support and they are entitled to their opinions ---- however, they should not use someone's supposed support or opposition of/to me as a sine qua non. Sheila's forthrightness is as valuable as Andy's considerable political/diplomatic skills -- and we would suffer without both. That being said, I want to assure everyone that Andy's role in the reorganization of CVE is crucial while Sheila's is ancillary. Do not mistake Andy's diplomacy for duplicity. I hope that Sheila will 'come into the office' because when she does she will encounter a completely different experience than she would have at any previous time. Now is the time for all good CVE'ers to come to the aid of their Village --- it is not the time for rancor. As I’ve said, every Rome needs a Cato -- and every Caesar should pay heed -- but we should not confuse the role of the critic with that of the actor.

Andy's suggestion that I consider running for City Commissioner is not surprising -- there are others making the same suggestion. I know that in politics one should never say never, but I have no intention of holding any office outside of CVE. My aim is to make CVE into a utopian community, as independent and self reliant as possible --- because I have little faith or confidence in the abilities of ANY
government to serve the interests and needs of its constituents; I do believe that the enlightened self interest of those who BUY into CVE can bring about better results than a community at large. Whether or
not the BOD of COOCVE chooses to elect me as President, I believe that I have been instrumental in opening up the decision-making processes here in CVE to EVERY concerned resident. We've got the talent, knowledge and experience to revolutionize our community -- and now the door is open. Now, instead of having to fight for permission to institute change, we are faced with the what and how --- what a liberating feeling!

I have great confidence in Judy, Charlie, Andy and Bill. And even in Ira Grossman -- who had the good sense to see the handwriting on the wall and make the difficult decision to lead us into the future rather than stand as a bulwark of the past.

Similarly, given the speed and unexpectedness of the recent events, I expect that Sheila and Andy will recognize each other as necessary components to the revitalization of COOCVE and our hopes for a more satisfying CVE experience.

It may have taken a hurricane to bring us to where we are, but out of chaos comes order and out of bad, good. Patience and fortitude.
May 13, 2007

To: Joe Sachs

Who would have believed that a few weeks back.

SOCO meeting 5-11-2007

Thanks Denny - Photo Joe Sachs Ashby

Jeff Chester out-performed himself at the SOCO meeting on Friday. His
one-on-one with Ira Grossman was a real winner.

Never before (it is estimated) have the residents of the village
received such an informative session with not only the 'top dog' of
Century Village, but also with so many 'high end' COOCVE Officers.

In addition to the President, Vice Presidents Charlie Parness and Andy
Miller, along with our Controller Bill Morse made an appearance.

Questions from the audience were fielded by all of the above. Issues
and subjects crossed just about all areas. YOU HAD TO BE THERE. And
if you weren't, take it to heart, attendance at SOCO is very
informative and well worth your time.

Some of the items:

All owners are NOW allowed to attend Master Management meetings
(listen only however). AND IT'S ABOUT TIME. Credit goes to Gene
Goldman and Donna Capobianco, and others.

The President has promised he will 'take on' with greater personal
efforts - The Reporter.

There were two people (a man and a women) both admitting they had
never been to a SOCO meeting before. Yet, the women wanted to lay out
a one (1) year plan for all of COOCVE, and, the man said he never
reads anything in regard to CVE business, and doesn't care what anyone
has to say. He continued to heckle 'all' and finished with the
statement "what ever you do, don't raise my maintenance fee". Gene
Goldman took the floor with an explanation or I should say an argument
against the idea of how great the village has been run over the last
15 years (Cen M&M) and regarding how the infra-structure of the
village has been ignored. He also presented the terrible results of
planting over 2,000 ficas trees (Wilma).

In addition it was explained to the gentleman by Jeff Chester he would
always get to express himself at SOCO, unlike any of the other
meetings in the village. The group ended up in getting quite a
chuckle as a result of the gentleman's demeanor.

The recent issue regarding hardwire fire alarms in the garden
apartments was discussed, ending with the argument put by Jeff
Chester: How much is a life worth?

A significant amount of time was spent on the issues regarding Century
Maintenance and Management.

Jeff would like to see a one dollar decrease in the coupon for CenDeer
regarding the Recreation Budget. A show of solidarity re: the
Recreation Committee is in charge - not Eva (clubhouse).

The Reporter was identified as significant problem. It is NOT being
utilized as a voice of COOCVE (the 350 directors and Officers).

A major issue 'compensation of COOCVE Officers, employees and
volunteers' was brought up in regard to the failure of obtaining
approval of the COOCVE Board of Directors, to the tune of $10,000 in
2005 (or 6?). Ira Grossman promises he will not authorize such
payments in the future.

Ira Grossman acknowledge many of the miss-deeds of the previous
regimes including Trinchi.

The meeting went on for two (2) hours - again - you should have been
there.

Denny
May 11, 2007

Thanks Jeff

and you can be sure I''m coming to the

SOCO meeting with my camera.We shall have a very important guest: Ira Grossman

 If you want to know, come to the Rec Com meetings and follow up with a
visit to Eva. Becoming familiar with the Long Term Rec Lease and the
Amendments would also be helpful.
All these years no one was interested enough to make waves -- now that
we've broken it open, you want instant results? Patience and
involvement.
As for the lien -- it's for $14.5M not $45M. And it names CenDeer as
the owner -- which we know is wrong.
Do a little research on liens -- it's all available on the web. And
yes, COOCVE has engaged a lawyer to deal with it.
As for the insurance, the insurance committee has been formed and has
much on its plate. I found out that in fact, Ashby and Swansee did
receive checks for unit owners who had interior damage. I'll leave it
to them to express how they feel about the amount of their
compensation.

As for the services related to the doc inspection -- all of which were
misrepresented by 'the boys' -- it's now up to Donna Capobianco and
the BOD of COOCVE to offer a settlement for the related expenses. If
the offer to settle is ignored (and the ball is in Donna's court --
we're waiting for a response) then the next notice that goes out will
be one that an action has been filed -- and the court costs will be
added to the now considerable total. Don and Ira have publicly
admitted they were in error -- the only thing that remains is for CVE
to pay for their obstinacy. And make no mistake, but for the threat of
litigation, the boys would still be comfortably ensconced behind OUR
desks.
If nothing else, the document inspection demand revealed that these
'emperors' were indeed naked -- that in fact, the corporate docs were
in complete disarray and in many cases, were non-existent.[image: image3.png]

You can't make an omelet without breaking eggs.

As for your faith in Sheila, you give her more credit than she
deserves (or has proven she has earned).
I've noticed quite a few parasites coming out of the woodwork, looking
to hook onto what they perceive as
the next live victim to feed on -- personally, I don't forgive and
forget. And I don't say nice things about trolls just because they are
dead or near dying.

I think the last comments about the last paragraph are a result

of my exchange with Jeff during the MM meeting. We did have plenty of

time as we are not allowed to speak in these meetings.

 ASHBY D

Condominium Association, Inc.

 Deerfield Beach FL 33442

Re: April 17, 2007 meeting of the COOCVE BOD:

The conduct of the meeting was at best - unprofessional.

1.
So many errors of information.

2.
So many procedural errors.

3.
Personal attacks addressed to the audience.

I believe, after five (5) or so years, Ira Grossman and John Caliendo

(excluding the newly elected present) would have accomplished the

following:

1.
Read and comprehend the Articles of Incorporation of COOCVE, Master

 Management and the Long Term Lease.

2.
Read and comprehend the Bylaws of COOCVE and Master Management

3.
Read and comprehend Roberts Rules of Order.

4.
Read and comprehend Florida Statutes 617 and 718.

They should have, as a minimum, the ability to access these documents

at each meeting.

As owners in our individual buildings, we require the above of the

directors we elect to our (condominium) corporation's Board of

Directors. We also require the same of the COOCVE Directors (2 or 3,

plus alternates) we elect every December. If this is NOT the case in

your building currently, get some action started today.

We require the officers (ALL OFFICERS IN CVE) we elect to read and

comprehend the directives which regulate the duties and

responsibilities of their elected positions.

These elected positions are:

Building (condo association) Board of Directors. (by Owners, 718)

Building (condo association) Officers. (by building Directors, 718)

Building (condo association) COOCVE Directors (which includes Alternates). (by Owners, 617)

Buildings (of the Areas) Area Chairperson (by building Owners, 617)

COOCVE Officers (by 350 COOCVE Directors, 617)

The Master Management Board of Directors. (by 350 COOCVE Directors, 617)

The Recreation Committee (by 350 COOCVE Directors, 617 & Long Term Lease)

The Chairperson of the Council of Area Chairs (by 21 Area Chairs, 617)

Standing Committees are appointed by the COOCVE President 617.

The COOCVE President is a NON-VOTING ex-officio member of all committees 617.

Any and all other committees or other 'meeting bodies' (within COOCVE)

can only be originated by the 350 COOCVE Directors 617.

The 350 COOCVE Directors 'SET POLICY'. The elected Officers of COOCVE

carry out these policies 617.

Thanks Denny
ASHBY D

Condominium Association, Inc.

Deerfield Beach FL 33442

BOARD MEETING April 11, 2007
Joe Sachs’ apartment

Present: Joe Sachs, Sylvia Eisner, Jeckie Fine, Madeleine Plante, Fred Green, Margot Senter-Deckel

1. Reading of last board meetings minutes
2. Reading of financial statement by Madeleine Plante:

Checking account: 15,426.04
Money market fund 11,024.30
Reserve 63,003.34
TOTAL 89,453.68

Madeleine will deposit 5,000.00 to the interest bearing money market - Madeleine has done an absolutely wonderful job, not only for Ashby D, but also the Ashby area that needed badly to be handled and corrected due to past mistakes. Thanks Madeleine.

3. Letter received by the board from Jeremy Raines, apt 1038. There are still some oil spots from Jeremy’s parking lot, boards suggested not to respond to that letter.

4. Insurance. The insurance company needs receipts for work done in the apartment for damage made during Wilma (The Hurricane), as they otherwise will not be able to issue checks. Out of the 80 apartments in Ashby D, approximately 50 apartments opted to purchase new a/c. Ashby D still waiting for the money given to COOCVE after Wilma. Eg $95,000 + 2,000 + + +. Many of the bushes were destroyed and have been replaced at an approximate cost of $1,000. Ashby A, B, C, D have paid in full all the insurance premiums, and we are now waiting for a copy from the insurance company Plastridge so we will know what we have covered. The following buildings are insured as follows:

Ashby A 56 units 4,463,854
Ashby B 10 units 1,137,572
Ashby C 56 units 4,463,854
Ashby D 80 units 6,401,022

As to Don Kaplan, insurance claims will be denied if not entered by June 1, 2007. This information is incorrect.

5. Rental of apartments. Request to have the owners stay longer in their respective apartments every year to be able to allow rental. All applications for rental permit will be considered every year. Fred Green suggested the following:
"The amount of rentals each year will be determined by the board of directors. Applicants will be considered on an individual basis with regard to reason, past record and hardship. The decision must be passed by a majority of the board members. All applications to be in by January 1 each year."

Board members passed the ruling for humanitarian reasons unanimously. Two members: Jeckie Fine and Margot Senter-Deckel did not vote for conflict of interest. Hardship and medical reasons are two reasons for rentals of apartments. No speculators to purchase apartments will be allowed in Ashby D.

6. A web page has been set up by Mr. Peloquin for Ashby D. Ideas, information, complaints, etc. Are always welcome. Web site address:
http://www.geocities.com/ashbydcve

7. Before the beginning of summer, James, Century Services, will send a team to check what is needed in the various areas. Cutting grass, hedges, etc. Watering will only be allowed once weekly and during the night. Mistake made the other day when the front sprinklers were put on in the back of the building, at midnight and turned off at 4 am. No watering was made in the front or behind the bushes at the front of the building. The contract that all CVE buildings have with Century Services is not available, and we are paying, as to the Schedule A, for services that are not accounted for. .

8. October 12, 2007 all the information regarding our election will have to be mailed out and on December 11, 2007 there will be a general meeting for Ashby D. Unanimous vote by the board regarding the above decision.
January 15, 2008 general installation party. Suggestion was made to have out picknick in the Quiet Waters Park the 2nd or 3rd week in March 2008.

9. The new lettering on our building was paid out , from an accumulated a large sum with CVE for all the fees paid when new owners are submitted to purchase apartments in our building.

Meeting adjourned 6.00 pm

Respectfully submitted by Margot Senter-Deckel

	March

	 2007
	
	

	Yesteday's meeting was certainly one of the most orderly and
productive of any
RecCom meeting held in recent memory. As I foresaw, there was some
confusion at the outset as to whether it was a RecCom Meeting with the
Area Chairs or an Area Chair Meeting with Recreation. John Chiorazzi
took control at first, asking for a minute of silence for the late Bob
Orenstein, Area Chairman of Lyndhurst. Thereafter, control of the
meeting was taken by RecCom Vice Chair, Andy Miller, at the request of
the Chairlady, Kathryn Ayres. Present from the RecCom were: Don
Kaplan, Kathryn Ayres, Andy Miller and Jeff Chester. Absent without
explanation were Ira Grossman, John Caliendo, Eli Weisberg and Donna
Dowling.

Andy Miller explained that the purpose of the this mandatory quarterly
meeting was to get feedback from the Unit Owners through their
respective Area Chairpersons as per the COOCVE Bylaws.
==
The Area Chairs made the following suggestions:

Sandy Knoller (Upminster)
Guards do not always collect $2 from non resident ticket holders
Event tickets could be color coded for easier identification
Residents complaints about pool chairs being hard to get up from
An inventory should be made of pool furniture

Jules Kesselman (Oakridge)
RecCom should consider charging RV's, campers, boat trailers for
parking in
 empty Bus Depot lot next to the Clubhouse

Barbara Nathan Marcus (Durham)
Bus Depot Parking Lot should be used for Recreation purposes
Bathroom sanitation is poor
Durham pool deck concrete needs attention

Hy Shoub (Cambridge)
Suggested financial reports about Recreation Operations be published
in the Reporter

Norm Kaplan (Farnham)
No specific reports but did state that Farnham Area Meetings are held
9 times per
 year and are open to all Unit Owners and that the Area Chair is
elected by Unit
 Owners.

Harry Chizek (Berkshire)
Detailed how Berkshire had requested that older pool chairs be placed
at Berkshire
 pool and how they had finally gotten all the chairs they needed
Commented that if RVs etc parked in Bus Depot lot for free, RecCom
would have no
 liability

Gene Goldman (Grantham) provided a printed copy of suggestions
including:
More activities for grandchildren
Maintenance of shuffle board courts (umbrellas that are easier to
operate)
Sanitation/maintenance of Grantham Pool
A pre-dance dance class
Lockers in the Clubhouse dressing rooms
Replacement of Clubhouse ground floor carpets
More exercise equipment
Shows that are of more interest to younger residents
Replace Giovanni's Cafe
Take down the sign at the 'tunnel' which prevents ALL traffic from
using it

Charlie Parness (Ventnor)
Allow shorts after 6PM (at least during summer months)
Review advance ticket sale policies concerning seating allocation
Increase short term parking spaces for ID office business
Investigate arbitrary ban on food service in Clubhouse
Investigate arbitrary refusal of admittance to invited speakers and
guests
Investigate arbitrary room assignments/denial of rooms for meetings
Failure to properly stripe NO PARKING AREA at Ventnor Pool

May Goldin (Keswick) (please let me know if I spelled her name
incorrectly)
Annoying music in card room

Rhonda Pitone/ Jeff Chester (Newport)
No notice of tearing up of walkway into Newport Pool
Blocking of access to Newport Pool by unnoticed walkway repair
Failure of CenDeer to notify RecCom, Area Chair of work schedule

Joe Sachs (Ashby) submitted printed list:
Plant trees around Ashby pool
Install a jacuzzi at Clubhouse pool
Replace Giovanni's Cafe with a 'cleaner' operation
Open Cafe onto pool deck so people could eat around the pool
No children in Clubhouse after 6PM (n.b. no children under 18 are
allowed in
 the Clubhouse at any time)
No shorts after 6PM
Investigate unfair seating allocation for events
Hold classes in the evening rather than only in the morning
Refrain from issuing new IDs/ spend money on trees
No special parking for employees or COOCVE/MM/ personnel/officers
Short term handicapped parking
Improve exercise rooms
No admittance to shows once they begin
Reinstate Clubhouse Passover Seder
Buy better quality pool furniture

Judy Kirshner (Swansee)
Warned against allowing RVs etc to park in Bus Depot lot (trailer park
ambience)

John Chiorazzi (Ellesmere)
Allow fishing in CVE waterways
Get Golf Channel added to CVE/Comcast line-up
===

There being no more comments by the Area Chairpersons, the meeting was
adjourned.

On 4/10/07, Joseph Sachs <joeleprof@yahoo.com> wrote:
Subject: what happened at yesterday's COOCVE Exec Com Meeting?

Don told us that we were only going to get irrigation 1 day per week.
Don told us that he didn't know how much getting the police to patrol
was going to
cost, but that it had been approved by the City.
Don objected to the new Lyndhurst Area Chairwoman.
Ira hadn't received the 2006 IRS return for COOCVE.
Ira said that the insurance statement of last week was rescinded.

Jeff said:

Watering once per week would kill all the plants in the Village.

It was up to the Officers of COOCVE to get Cent Maint/Mgmt to do their
job.

Master Mgmt hadn't approved the police agreement with the city but the
city had.

The election of the Lyndhurst Area Chair was proper.

Instead of playing amateur lawyer, Don should consult with our lawyer
on the fire alarm and the water restrictions.

Ross Gilson should be appointed contact person regarding Comcast's
obligation to provide a free web site and that Ross be put in charge
of channels 98 and 99.

A representative of Plastridge Insurance Agency should be called in to
answer questions from the Area Chairs and/or the ExecCom because Ellie
is incompetent to deal with questions on the policy.

There is no such thing as 'Common Area'. CVE property is either owned
by buildings or CenDeer Communities.

It's a good thing all those stop signs are being improperly hammered
into the sand as all of them are going to have to be moved once the
BSO requires Don to do them correctly.

The canals haven't been properly cleaned in years -- a Master Mgmt
responsibility.

Ira needs to appoint an Election/Nominating Committee IMMEDIATELY so
as to avoid the fiascos of the past two years. Joe Sachs took issue
saying that the Nominating Committee of 2006 followed the instructions
of Joe d'Ambrosio. True -- unfortunately Joe d'Ambrosio and Joe
Solomon (Fric and Frac) lied to the Committee on a number of issues
and none of them ever bothered reading the COOCVE or MM Bylaws.
Needless to say, Joe d'Ambrosio was seething.

The purpose of the Exec Com is to administer the affairs of the Corp;
the purpose of the BOD is to manage the affairs. Some of the members
of the Bylaws Cte need to read the current Bylaws.

And to the people who objected to the way Hy Shoub rammed his motion
to fire Lawrence Reynolds (the CPA who does the 'books' for COOCVE,
MM and the Reporter) through the last COOCVE BOD meeting ---
regardless how he did it, the motion was made, seconded and voted on
and passed. If Ira, the presiding officer had no objection at the time
and moved on to the next item -- I say, the motion is valid.
And if there's serious objection -- well I guess we'll have to do it
all over again. And
just to remind those who think that what passes for 'order' at our
meetings is valid -- I'll remind them that since a motion was on the
floor when we adjourned for lack of a quorum last month -- the meeting
next Tuesday should commence where it left off -- not start from
scratch.
==================================

This was my first opportunity to address the Exec Com as I was elected
just last month to be Newport Area Chair. I must have said something
right because I was
getting applause from the 'peanut gallery'. Of course there were the
usual 'nay sayers' -- most of whom were Area Chairs who couldn't think
of anything to ask or comment on. Imagine, with all that's going on
and these people can't think of anything worthwhile to contribute!
Maybe they've just given up -- since nothing anyone says ever get Ira
et al off their keesters.
Once again, Don Kaplan left in a huff -- after making stupid comments
about me. I tried to remind him that whenever he does so, he ends up
apologizing -- didn't stop him, he just kept ranting.
I hope today's RecCom meeting is as much fun -- I understand we're
actually going to get a look at how our money is being spent!!!
And don't forget, Wednesday at 9:00 AM in the Activity Center, the
infamous Century poor Maintenance and mis-Management Meeting with the
Area Chairs.

One last thing -- when I accused Don of not knowing what the water
restrictions actually required he asked me to do an investigation AND
PRESENT IT TO THE BOD OF MASTER MGMT ON THURSDAY ---- WOW, NOW ME
AND DAN GLICKMAN ARE THE ONLY TWO UNIT OWNERS (NON BOD MEMBERS) EVER
TO SPEAK AT A
MASTER MANAGEMENT BOD MEETING!!! Whether they'll let me in, that
remains to be seen.

I hope others who were in attendance on Monday will put their 2 cents
in.

ps: after the meeting, Ira came up to me and asked if I wanted him to
resign -- of course I said yes -- but before he could get himself
worked into a tizzy, Barbara Nathan Marcus took his arm and walked him
to the door. She's such a diplomat!

To: Joe Sachs

Who would have believed that a few weeks back.

SOCO meeting 5-11-2007

Thanks Denny - Photo Joe Sachs Ashby

Jeff Chester out-performed himself at the SOCO meeting on Friday. His
one-on-one with Ira Grossman was a real winner.

Never before (it is estimated) have the residents of the village
received such an informative session with not only the 'top dog' of
Century Village, but also with so many 'high end' COOCVE Officers.

In addition to the President, Vice Presidents Charlie Parness and Andy
Miller, along with our Controller Bill Morse made an appearance.

Questions from the audience were fielded by all of the above. Issues
and subjects crossed just about all areas. YOU HAD TO BE THERE. And
if you weren't, take it to heart, attendance at SOCO is very
informative and well worth your time.

Some of the items:

All owners are NOW allowed to attend Master Management meetings
(listen only however). AND IT'S ABOUT TIME. Credit goes to Gene
Goldman and Donna Capobianco, and others.

The President has promised he will 'take on' with greater personal
efforts - The Reporter.

There were two people (a man and a women) both admitting they had
never been to a SOCO meeting before. Yet, the women wanted to lay out
a one (1) year plan for all of COOCVE, and, the man said he never
reads anything in regard to CVE business, and doesn't care what anyone
has to say. He continued to heckle 'all' and finished with the
statement "what ever you do, don't raise my maintenance fee". Gene
Goldman took the floor with an explanation or I should say an argument
against the idea of how great the village has been run over the last
15 years (Cen M&M) and regarding how the infra-structure of the
village has been ignored. He also presented the terrible results of
planting over 2,000 ficas trees (Wilma).

In addition it was explained to the gentleman by Jeff Chester he would
always get to express himself at SOCO, unlike any of the other
meetings in the village. The group ended up in getting quite a
chuckle as a result of the gentleman's demeanor.

The recent issue regarding hardwire fire alarms in the garden
apartments was discussed, ending with the argument put by Jeff
Chester: How much is a life worth?

A significant amount of time was spent on the issues regarding Century
Maintenance and Management.

Jeff would like to see a one dollar decrease in the coupon for CenDeer
regarding the Recreation Budget. A show of solidarity re: the
Recreation Committee is in charge - not Eva (clubhouse).

The Reporter was identified as significant problem. It is NOT being
utilized as a voice of COOCVE (the 350 directors and Officers).

A major issue 'compensation of COOCVE Officers, employees and
volunteers' was brought up in regard to the failure of obtaining
approval of the COOCVE Board of Directors, to the tune of $10,000 in
2005 (or 6?). Ira Grossman promises he will not authorize such
payments in the future.

Ira Grossman acknowledge many of the miss-deeds of the previous
regimes including Trinchi.

The meeting went on for two (2) hours - again - you should have been
there.

Denny

May 11, 2007

Thanks Jeff

and you can be sure I''m coming to the

SOCO meeting with my camera.We shall have a very important guest: Ira Grossman

 If you want to know, come to the Rec Com meetings and follow up with a
visit to Eva. Becoming familiar with the Long Term Rec Lease and the
Amendments would also be helpful.
All these years no one was interested enough to make waves -- now that
we've broken it open, you want instant results? Patience and
involvement.
As for the lien -- it's for $14.5M not $45M. And it names CenDeer as
the owner -- which we know is wrong.
Do a little research on liens -- it's all available on the web. And
yes, COOCVE has engaged a lawyer to deal with it.
As for the insurance, the insurance committee has been formed and has
much on its plate. I found out that in fact, Ashby and Swansee did
receive checks for unit owners who had interior damage. I'll leave it
to them to express how they feel about the amount of their
compensation.

As for the services related to the doc inspection -- all of which were
misrepresented by 'the boys' -- it's now up to Donna Capobianco and
the BOD of COOCVE to offer a settlement for the related expenses. If
the offer to settle is ignored (and the ball is in Donna's court --
we're waiting for a response) then the next notice that goes out will
be one that an action has been filed -- and the court costs will be
added to the now considerable total. Don and Ira have publicly
admitted they were in error -- the only thing that remains is for CVE
to pay for their obstinacy. And make no mistake, but for the threat of
litigation, the boys would still be comfortably ensconced behind OUR
desks.
If nothing else, the document inspection demand revealed that these
'emperors' were indeed naked -- that in fact, the corporate docs were
in complete disarray and in many cases, were non-existent.[image: image4.png]

You can't make an omelet without breaking eggs.

As for your faith in Sheila, you give her more credit than she
deserves (or has proven she has earned).
I've noticed quite a few parasites coming out of the woodwork, looking
to hook onto what they perceive as
the next live victim to feed on -- personally, I don't forgive and
forget. And I don't say nice things about trolls just because they are
dead or near dying.

I think the last comments about the last paragraph are a result

of my exchange with Jeff during the MM meeting. We did have plenty of

time as we are not allowed to speak in these meetings.

ASHBY D

Condominium Association, Inc.

Deerfield Beach FL 33442

April 16, 2007

Painting

With our name on the building and the painting of the doors finished,

our building look so nice! Let’s keep it this way.

Meetings

Master Management meeting with Board of directors on Thursday was very dramatic, nothing was accomplished in this meeting except John Caliendo and Don Kaplan resigned. There is a wind of change in
CVE thanks to the the tenacity and patience of one owner Jeff Chester. Dona Copabianco pres. and Stanley Eig vice pres. were voted in as replacement until next election in January 2008.

Board of Directors
Board of Directors meeting on Tuesday March 17 in the Club House. You are all invited to this meeting, however you can’t speak. Come and see the democratic process in work.

Thanks again Jean-Yves

Phone books went to laundry room on first floor.Thank you Jean-Yves. Please come and pick up your copy. Thanks also for fixing the plants in the back. We wish you a safe return up north.

Ashby D web page

Beautiful Web page, thanks to G. Peloquin #1025. You’ll find there information, including minutes of different meetings and much much more. www.geocities.com/ashbydcve. Any suggestions?

Grass cutting and Hedges

Century will finally come sometime this week to cut the grass and the hedges. Our light covering was finally cleaned in our building.

Joe

Communique April 16, 2007 (87
May 2, 2007
Thanks to Andy Miller and Ira Grossman
Our contract with Bill Pfeiffer the PA is finally signed by COOCVE and now we can proceed with our claim to the Insurance. Please see letter.

Our sincerest and deepest condolences to Luise #1021 on the passing of her mother.

Garbage next to Mailboxes
This Garbage pail is intended only for refusal papers from your letters or newpapers etc. This is the second time that this person dump soda cans, food and so on. If it won’t stop you leave us no alternative but take the pail

New responsabilities
I have been selected to serve on the:
Advisory Committee and on the
Contract Negotiation Committees of COOCVE.
I have accepted to serve you better.

Cutting Hedges
 I expect Century to cut the hedges very soon. Our lagoon is very low on water but was sprayed against insects. No irrigation until end of draught. The debris in the lagoon between Ashby B and C and behind Grantham will be finally picked up by Century services.

Ashby D web page
Beautiful Web page, thanks to G. Peloquin #1025. You’ll find there information, including minutes of different meetings and much much more.

Joe
 ASHBY D

 Condominium Association, Inc.

 Deerfield Beach FL 33442

April 27, 2007

Latest changes in COOCVE

In a six minute meeting whereby the President, Ira Grossman, accepted
the resignations of Eli Wiesberg and John Caliendo as COOCVE Vice Presidents.
After garnering support from the audience he appointed Charlie Parness
and Andy Miller as their replacements effective immediately, to serve
on a interim basis until next COOCVE election..

Thanks

Fred Thanks for fixing the wall in the locker room 4th floor. This was

 damaged by the roofer since Wilma.

Pat: Thanks for updating the owner list in front of the mailboxes.

Yolanda and Willie: Thanks for volunteering to rent a water pressure

 machine and cleaning our three staircases.

 Cudoes to all of you!

Lock for locker room

4th floor West (#4038 to …) side has been changed. Keys with Joe.

Grass cutting and Hedges

Grass was finally mowed. I expect Century to cut the hedges very soon.

Our lake is very low on water but was sprayed against insects. No irrigation

until end of draught.

Welcome back Sylvia!

Ashby D web page

Beautiful Web page, thanks to G. Peloquin #1025. You’ll find there information, including minutes of different meetings and much much more. www.geocities.com/ashbydcve. Any suggestions?

Joe

Communique April 27, 2007 (88)

[image: image6.png]

 ASHBY D

Condominium Association, Inc.

Deerfield Beach FL 33442

April 16, 2007

Painting

With our name on the building and the painting of the doors finished,

our building look so nice! Let's keep it this way.

Meetings

Master Management meeting with Board of directors on Thursday was very dramatic, nothing was accomplished in this meeting except John Caliendo and Don Kaplan resigned. There is a wind of change in

CVE thanks to the the tenacity and patience of one owner Jeff Chester. Dona Copabianco pres. and Stanley Eig vice pres. were voted in as replacement until next election in January 2008.

Board of Directors

Board of Directors meeting on Tuesday March 17 in the Club House. You are all invited to this meeting, however you can't speak. Come and see the democratic process in work.

Thanks again Jean-Yves

Phone books went to laundry room on first floor.Thank you Jean-Yves. Please come and pick up your copy. Thanks also for fixing the plants in the back. We wish you a safe return up north.

Ashby D web page

Beautiful Web page, thanks to G. Peloquin #1025. You'll find there information, including minutes of different meetings and much much more. www.geocities.com/ashbydcve. Any suggestions?

Grass cutting and Hedges

Century will finally come sometime this week to cut the grass and the hedges. Our light covering was finally cleaned in our building.

Joe

Communique April 16, 2007 (87)

ASHBY D

Condominium Association, Inc.

Deerfield Beach FL 33442

April 16, 2007

Painting

With our name on the building and the painting of the doors finished,

our building look so nice! Let’s keep it this way.

Meetings

Master Management meeting with Board of directors on Thursday was very dramatic, nothing was accomplished in this meeting except John Caliendo and Don Kaplan resigned. There is a wind of change in
CVE thanks to the the tenacity and patience of one owner Jeff Chester. Dona Copabianco pres. and Stanley Eig vice pres. were voted in as replacement until next election in January 2008.

Board of Directors
Board of Directors meeting on Tuesday March 17 in the Club House. You are all invited to this meeting, however you can’t speak. Come and see the democratic process in work.

Thanks again Jean-Yves

Phone books went to laundry room on first floor.Thank you Jean-Yves. Please come and pick up your copy. Thanks also for fixing the plants in the back. We wish you a safe return up north.

Ashby D web page

Beautiful Web page, thanks to G. Peloquin #1025. You’ll find there information, including minutes of different meetings and much much more.

www.geocities.com/ashbydcve

Any suggestions?

Grass cutting and Hedges

Century will finally come sometime this week to cut the grass and the hedges. Our light covering was finally cleaned in our building.

Joe

Communique April 16, 2007 (87)

Claims Insurance April 2007

Deerfield Beach FL 33442

 April 22, 2007

Ira Grossman

President COOCVE

Deerfield Beach, Florida 33442

Dear Ira,

I am following up with the conversation I had with you on Thursday, April 19th. Ashby D cannot work with the Public Adjuster, Bill Pfeiffer, unless COOCVE’s name is added to the claim. I would like you to help me expedite Ashby D’s insurance claim by signing the necessary documents.

Ashby D has been struggling to recover from the damages caused to our 80 unit condominium building and grounds by hurricane Wilma. We have several areas of business that we have been trying desperately to resolve, but despite sending numerous letters to the companies involved, they remain pending. These include:

1. Roof – Our roof was redone by Campany, however, we have yet to receive a written warrantee on the job. The roofers damaged our catwalks and parking bumpers in the process of installing the new roof.

2. Catwalk – Our catwalk was redone less than two years before Wilma for a cost of $22,000. Masada has refused to honor their guarantee for the failure of their product, blaming all defects on the roofers. We sent Mike O’Neil of Masada a registered letter asking for the lowest price possible to make the necessary repairs and the letter was returned to us unopened.

3. Parking Bumpers – The roofer’s heavy machinery damaged our parking bumpers. We spent $1,200 to repair them. Since Gary Skott of Group One hired the roofers, he promised to reimburse us for this expense but has not yet done so.

4. Elevator – The roofers damaged the phone wires running to the elevator and the wires were repaired by Florida Elevator Telephone Service for $2,200. Century Services, while pressure cleaning the building, shorted out the electrical device in the elevator door and forcing a repair of $1,800 by Thyssen-Krupp.

5. Irrigation – Our irrigation system has needed extensive repairs due to trees uprooting pipes.

6. Painting – Our building still needs to be painted because of damage caused by roofers.

7. Landscaping – Bushes and trees were destroyed by Wilma and have not been replaced.

8. Lights – Lights in the front and back of Ashby D were damaged.

In summary, Group One, Campany and Masada, have not done right by us. Because we did not hire Group One or Campany, they seem to have no accountability to us. We have no contracts with those vendors, nor

have we been shown any by COOCVE. This flawed process of hiring contractors for our building has caused us extreme hardship.

You are welcome to copies of any relevant correspondence between our condo and these vendors. I’ve written several letters’ including registered letters’ and had personal meetings with Gary Skott, of Group One, Mike O’Neil of Masada, and Steven Goode of Campany. Gary Skott eventually promised to look into our issues, but so far we have had no positive outcome. Masada refused the registered letter that was sent to him after a personal meeting with Mike O’Neil of Masada and Stanley Cohen of UCI and our Board of Directors. I spoke and met with Mr. Goode from Campany.

Ira, you must understand that we totally depleted our reserve fund to pay for damages and have had to levy a large assessment to begin to replenish it. This has caused extreme hardship for some of our residents. If we gain satisfaction from the various companies who have directly or indirectly damaged Ashby D, or from our rightful insurance claims, we would not have to continue with such high assessments in the future. I’m sure you are aware that the extreme financial pressures on CVE residents are forcing some residents to put their condos on the market. This phenomenon may devalue the CVE and severely affect our community’s future.

I hope you will sign the enclosed paperwork without further ado.

You will find enclosed a copy of a reconciliation of expenses given to Ventnor G by Gary Skott. Ashby D still has not received any accounting of how our insurance proceeds were spent. I would like such an accounting as soon as possible.

Very sincerely,

Joseph Sachs

President, Ashby D

Cc: Donna Copiabanco, President Master Management

 Steven Goode, Campany

 Mike O’Neil, Masada

 Bill Pfeiffer, Public Adjuster

 Gary Skott, Goup One

