[image: image2.png]Lirla

The Homeowners Association Manual (Homeowners Association Manual)(5th Edition) by Peter M. Dunbar and Marc W. Dunbar (Paperback - Oct 31, 2004)
A homeowners association is designed to preserve the common welfare and the property values of the community. In a properly operated community, it does. In a poorly run community, it does not. The proper operating procedures are not difficult, but they are often overlooked or misunderstood.

This manual provides a step-by-step explanation of the requirements for meetings, membership voting, and the necessary parliamentary procedures. It serves as a guide to help ensure that the association carries out its responsibilities fairly and effectively.

You will learn:
o the concept and purpose of a homeowners association
o the rights and responsibilities of individual owners
o how to run effective meetings
o what documents you need for meetings
o the rules of procedure and proper decorum
o the role of the board of directors
o the role of committees
o how to set a budget and deal with finances and insurance
o how to amend and enforce documents

In addition to the comprehensive text, there are 28 forms and sample documents—all you need to run an effective homeowners association.

8 Ways to Green Your HOA……

http://earth911.com/blog/2009/05/11/8-ways-to-green-your-hoa/

Your Home is Your Castle: Homeowners Association Management (Paperback) by Richard Blumenfeld[image: image3.png]Click 1o LOOK INSIDE!

oum Hove
e CasTLE

MeigmThmn

Your Home is Your Castle was written by Richard Blumenfeld as a manual for those interested in the management of residential homeowner associations. Years ago, developers saw homeowner associations as troublesome components of their primary function to build and successfully sell housing. The popularity of homeowner associations forced developers to rethink their philosophy and include associations as a part of their offering. Unfortunately, many do not understand the complexity of homeowner associations. Developers take shortcuts and the results are often disaster. Homeowners feel secure that their homeowner association will protect their home's values and enhance their quality of life. However, they seldom understand their responsibilities and the work that goes into making an HOA a success. Homeowner associations must be operated as a business, and there is no room for personal agendas. Understanding of case law applicable to homeowner associations is mandatory. Do owners read their Declaration of Covenants and do they understand the bylaws of their community? Do developers strive to create a set of HOA documents that are appropriate for their homeowners? Your Home is Your Castle is a common sense road map that can be followed by developers, homeowners, management companies, and those considering entering the HOA management business.

[image: image4.png]Jo i

Homeowner Associations: A Nightmare or a Dream Come True? by Joni Greenwalt, Harriett Graves, Shannon Keegan, and Ryan Shacklett (Paperback - Feb 1998)
Do you thrive or barely survive in a community governed by an association? With humor, philosophy, and down-to-earth facts, this book offers real-life scenarios and solutions.

From the Publisher
Right now the Constitutional Rights of over 40 million Americans are being threatened. That number will soon double. The majority of homes being built today are in just such communities. This book throws a lifesaver to those homeowners.

[image: image5.png]HovEowERS|
ASSOANTON
AU

Homeowners Association and You: The Ultimate Guide to Harmonious Community Living (You and Your Homeowner's Association) by Marlene Coleman and Judge Huss (Paperback - April 1, 2006)
Move into a community with a homeowners association and you not only buy a home, you choose a way of life. Homeowners Association and You is the ultimate guide to choosing and creating a harmonious community of good neighbors and peaceful living.

With questionnaires and checklists to help you work together as a group, sample letters and legal forms to run your association smoothly and a sample orientation manual to get your association off to a good start and stay on track, Homeowners Association and You has everything you need. With it, you will be able to:
- Create a positive community atmosphere
- Resolve common problems regarding people, pets and parking
- Deal with a disruptive homeowner
- Keep your home and your association financially secure
- Discover how you can be a community leader

A truly essential tool for anyone who lives in a gated community, condominium or other homeowners association.

Ideal for everyone involved with Homeowners Associations
Residents, Managers, Board Members, Real Estate Agents, Bankers and Title Companies

[image: image6.png]

Be Reasonable! How Community Associations Can Enforce Rules Without Antagonizing Residents, Going to Court, or Starting World War III by Kenneth Budd (Paperback - Jun 1998)

Community associations enforce rules and restrictions to ensure a high quality of life for residents and to preserve property values - not to harass residents. Rules are there to prevent homeowners from painting their houses pink or storing washing machines in their yards - but those same rules should not become overzealous or inflexible.

"Be Reasonable" shows you how to write and enforce rules that won’t get your association in trouble and won’t cause residents to hold recall elections.

"Be Reasonable" is a compendium of expert opinions from over 30 leading community association attorneys, managers and directors combined with information from CAI’s award-winning magazine Common Ground. You’ll learn effective strategies for drafting and enacting reasonable rules, identifying unreasonable rules and restrictions and working with owners. You’ll also find out more about reasonable enforcement procedures -- from making exceptions to providing due process. Practical applications are illustrations through discussion of court cases and real-life controversies.

Some of the topics covered in "Be Reasonable" include:
* Writing Reasonable Rules
* Understanding Rules and Restrictions
* Reasonable Enforcement Strategies
* Mediating Disputes
* Levying Fines
* Controversial Rules and Restrictions
* Holiday Decorations
* Satellite Dishes
* Vehicles
* Eliminating Unreasonable Rules

Homeowners Association Resource Kit
by HOA-Resources, Inc.
[image: image7.png]

Need help managing your Homeowners Association? Would you like your HOA to be professionally operated without the high cost? LOOK NO FURTHER - HERE IS THE ANSWER YOU HAVE BEEN LOOKING FOR ! The HOA Resource Kit from HOA-Resources, Inc. * SAVES TIME - The QuickBooks Guide to HOA Management accelerates the process of dues collection by walking you through all the steps: billing, accepting payments, making deposits, and entering & paying bills. The My HOA file includes a pre-defined Chart of Accounts, Invoice & Statement Templates, and Memorized HOA Reports specifically designed for use in managing a Homeowners Association. Microsoft Word Templates make it quick and easy to create documents for your HOA. * SAVES MONEY - Assists small to mid-sized associations in self-managing their HOA, saving on management company fees * OFFERS VALUABLE GUIDANCE - The HOA Handbook offers Tips, Pitfalls & Warnings to help Officers and Board members run their HOA smoothly and avoid common mistakes and legal problems. * IMPROVES COMMUNICATION WITH ASSOCIATION MEMBERS - The HOA Handbook provides helpful information in encouraging member participation, planning events and projects, and creating a Residents Handbook, newsletter and web page. Budgeting advice in both the HOA Handbook and QuickBooks Guide to HOA Management helps HOA officers build trust with their members.

How To Reduce Your Condo Or Homeowner Association Costs - Now And In The Future by Joseph Kushuba (Paperback - Jan 1, 2009)
[image: image8.png]toLOOK INSIDE!

A

Leading a condo or homeowner association back to financial health can be a rewarding and challenging experience for any Board of Directors. Ultimately, as costs continue to rise, they will have to decide if the owner fees should be increased or if amenities and services should be reduced. A more desirable option is to do neither and eliminate spending waste. An organized cost reduction effort can be a very effective tool in identifying this waste and taking the necessary steps to eliminate it. This guide provides a Board of Directors a detailed plan of attack for implementing such an effort. It incorporates "best practices" from similar business settings in both content and implementation methodology. Supporting downloadable files can be found at www.condopresident.com.

Guilt By Association: A Survival Guide for Homeowners, Board Members and Property Managers by Jordan Shifrin (Paperback - April 20, 2003)

[image: image9.png]

A handbook for condominium owners, directors and managers.

All over the country people are thrust into positions of authority with little or no preparation. They are responsible for hundreds of millions of dollars worth of real estate, make decisions affecting the lives of hundreds of people and are responsible for spending hundreds of thousands of dollars every year. Who are these people? Why they are the newly elected directors on the board of a condominium or homeowners association. Whether they are serving because of their own self-interest or for the greater good of the entire community, most people are ill prepared for this task and there is very little written on the subject.

Guilt By Association is an overview of the most significant and frequent issues that board members and property managers deal with on a day-to-day basis. This handy reference is written in plain English and provides practical, no-nonsense advice on dealing with both the routine and complex problems arising out of homeowner association governance.

Surviving Homeowner Associations by Arlene Bandy (Paperback - Dec 23, 2005)

[image: image10.png]LOOKINS D o

Pros
Planned communities governed by Homeowner Associations usually feature attractive combinations of well-designed homes, amenities, and landscaped open spaces. The houses may even cost less than traditional housing due to more efficient use of land and more volunteer support by residents.

Cons
Numerous documented abuses of property owners have occurred particularly in the sun belt states causing financial loss, depression, divorce, suicide--in one case, even murder. Infringement on personal rights and civil liberties are usually not justifiable.

State government agencies should investigate and exercise control when abuses are reported against property owners; they authorized these privately incorporated entities but have failed to provide oversight and protection to the residents. State leaders have not passed significant legislation to regulate but have yielded to for-profit interests.

Courts could adjudicate that citizens residing in Planned Unit Developments have full Constitutional rights but, because of the private property contract language, have not so ruled. Homeowner associations should be recognized as Quasi-Governmental entities and issues of democratic governance actively addressed. Recent actions indicate that neither state legislatures nor the courts have the inclination and courage to make necessary changes to protect the rights of titleholders. Political Action Committees and big money are in control of the process. Of this, you can be assured.

Community Association Leadership: A Guide for Volunteers by Community Associations Institute and Anne M. Calmes (Paperback - Jun 1997)

[image: image11.png]

Contents includes a section on board responsibilities covering the president, vice president, treasurer, and secretary.
Describes committee functions such as setting up committees and lists specific committee duties.
Describes officer’s and director’s fiscal responsibilities including specific categories of potential liability and sources of liability protection.

Useful charts and checklists include Sample Meeting Agenda, Board Duties, Case Study on Proactive Volunteer Members

Working with Your Homeowner's Association: A Guide to Effective Community Living by Marlene M. Coleman and William H. Huss (Paperback - April 2003)

BE PART OF A THRIVING COMMUNITY-YOURS!
Every community-whether condominium, townhouse or gated-has the potential to be a great place to live. Safe and secure. Neighborly. A place to not only protect, but increase what may be your biggest investment. When moving into a community with a homeowners association, you not only buy a home, you choose a way of life.

"Here, at last, is a truly comprehensive manual on condominium living,
written by knowledgeable homeowners, for homeowners. You'll want
to read it from cover to cover and keep it as a living reference as you
learn the ins and outs of your community operations."

"Working with Your Homeowners Association is a valuable guide to all aspects of community living. It provides the tools and blueprint necessary for all involved in the workings of community life....great benefit at all levels-residents, directors, committees, and attorneys."

GET EXPERT GUIDANCE ON ALL OF THE IMPORTANT ISSUES
-The structure and management of a homeowners association
-Getting involved with your association to create a positive community experience
-Keeping your association-and your investment-financially secure

Plus, questionnaires, checklists, a board member manual and other recommended reading and resources for you and your association.

Homeowners Associations: A How to Guide for Leadership and Effective Participation by John Paul Hanna and Grace Morioka (Paperback - Aug 5, 1999)
[image: image12.png]Homeowners
Asocition

 Paperback: 348 pages

 Publisher: Hanna Press; 2nd edition (August 5, 1999)

 Language: English

 ISBN-10: 0962109312

 ISBN-13: 978-0962109317

The most complete and useful reference available for Homeowners Associations, Members, Officers, and Directors. Written by John Paul Hanna and Grace Morioka. Mr. Hanna is the author of books for professionals, and laymen, including:

* "The California Condominium Handbook" - a very respected book for professionals, attorneys, engineers, developers, and property managers

* "California Common Interest Developments Law and Practice" - co-authored with David M. Van Atta - the definitive work in California on the law and practice of common interest developments and community associations

Mr. Hanna is a noted real estate attorney with the firm of Hanna and Van Atta in Palo Alto, California. The firm has created over 1,500 community associations, and currently provides legal advice to many of them.

Grace Morioka works in the association management industry as a consultant, is president and founder of CommonCents Management, Inc., an association management firm in San Jose, California, and has managed over 50 homeowners associations.

A complete and timely manual for officers, directors, members, and managers of community associations, both residential and commercial. The most useful guide for those who want to learn how to manage, operate, and participate effectively in the affairs of their owners' association.

How To Successfully Transition To A New Condo Or Homeowner Association Management Company by Joseph Kushuba (Paperback - Mar 1, 2009)
[image: image13.png]cick 1o LOOK INSIDE!

 Paperback: 76 pages

 Publisher: CreateSpace (March 1, 2009)

 ISBN-10: 1442112492

 ISBN-13: 978-1442112490

 Product Dimensions: 9 x 6 x 0.2 inches

Choosing a new or successor Management Company (MC) can be one of the most important roles for a condo or homeowner association Board of Directors. Although everyone wishes for a smooth transition, these types of changes are often unplanned and high-risk. Transitioning to a new MC has such tremendous ramifications that it should not be left to chance. A well planned and executed transition plan will be applauded by the Board of Directors, association members, and the new MC personnel. This book provides a "best practice" for introducing a new MC and/or its manager to an association. It helps to minimize organizational and individual stress and reduce organizational "downtime" (less than optimal productivity). This is accomplished through a series of planned activities that assess and react to the needs, demands, issues, and concerns which much be addressed during this critical first 90-day period. Supporting downloadable files can be found at www.condopresident.com

. Under Mushroom Clouds: Homeowners vs Homeowner Associations (Paperback - 2004)
[image: image14.png]

 Paperback

 Publisher: Georgian Educational Services, LLC (2004)

 ISBN-10: 0974853909

 ISBN-13: 978-0974853901

HOA Website Solutions

 www.AssociationVoice.com/HOA Fully Customizable Websites Join the 6000+ HOAs Who Use Us

FL Homeowner Associations

 SunshineList.com Call/Mail 68K+ FL Decision-Makers Statewide Database now available.

[image: image1.png]HOMEOWNER'S
ASSOCIATION

Don't settle for a Hll of goods.
Demand your Bill of Righm
Here is the first practical, no-nonsense
guide to your Homeowner's Association.

Written by one of America's leading authorities.
It's must reading for every homeowner!

*

WILLOWDEAN W. VANCE

 “Surviving your HOA” by Willowdean Vance
Willowdean Vance is a volunteer advocate, publicist, writer who has been working on consumer issues for over 50 years. She wrote the first homeowners guide for the homeowners who live in America's homeowners associations. • HOW TO SURVIVE YOUR HOMEOWNERS ASSOCIATION.
Click here to email Willowdean Vance
http://www.ahrc.se/new/index.php/src/tools/sub/yp/action/display/id/579

”The New Web Book: The HOA Primer: Homeowner Associations, a plague that is threatening to destroy the American Dream of homeownership” by Dorian MacDougall

http://www.thehoaprimer.org/
