A BOARD MEMBER’S

 GUIDE

TO

RULES AND REGULATIONS

A GUIDE TO DRAFTING COMPREHENSIVE RULES AND REGULATIONS FOR CONDOMINIUMS, TOWNHOMES AND COMMON INTEREST COMMUNITY ASSOCIATIONS
PRESENTED BY:

JOHN H. BICKLEY, III

OF THE LAWFIRM OF

KOVITZ SHIFRIN NESBIT, A PROFESSIONAL CORPORATION

750 LAKE COOK ROAD, SUITE 350

BUFFALO GROVE, ILLINOIS 60089-2073

TELEPHONE: 847-712-0560
847-777-7301

E-MAIL: JBICKLEY@KSNLAW.COM
JOHN H. BICKLEY III

ATTORNEY AT LAW

BIOGRAPHICAL INFORMATION

John H. Bickley, III, (Member) born Evanston, Illinois, November 7, 1952; admitted to Illinois Bar, 1978; Admitted to U.S. District Court, Northern District of Illinois including Trial Bar; Education: Colorado State University (B.A., 1975); Chicago‑Kent College of Law, Illinois Institute of Technology (Doctor of Jurisprudence, with Honors, 1978).

Rated “AV” By Martindale-Hubble, (National Attorney Rating Organization): Very High to Preeminent Legal Ability and Ethical Standards.

Author/Co‑author: "The Board Members Guide to Illinois Association Law", “A Board Members Guide to Rules and Regulations” “The 100 Most Commonly Asked Questions About Illinois Condominiums…With Answers” “A Board Members Guide To Insurance” “A Board Members Guide to Establishing Proper Capital Reserve Accounts” “Evictions Procedures In Illinois” “A Board Members Guide to Collection Of Assessments”.

Lecturer/Instructor, Condominium and Association Law‑Harper College, 1992-present; Joliet Junior College 2004 to present;

Elected/Appointed Positions: Trustee, Village of Hawthorn Woods, 1998. Chairman, Village of Hawthorn Woods Environmental Committee, 1994‑present. Assistant Attorney General, State of Illinois, 1978‑1979. Hearing Officer, Illinois State Board Of Elections 1985-1990; Chief Defense Counsel, United States Marine Corps, 3rd Marine Division, Okinawa, Japan, 1980‑1981. Chief Trial Counsel, United States Marine Corps, 1st Force Service Support Group, 1982‑1983. Promoted to rank of MAJOR United States Marine Corps.

Member: DuPage County (Sub‑Committee on Real Estate Law), Lake County Bar Association (Committee on Real Estate Law), Illinois State and Federal Bar Associations; Illinois Trial Lawyers Association; The Association of Trial Lawyers of America. Phi Alpha Delta.

Practice Areas: Condominium Law; Condominium Development; Civil/Commercial Litigation; Insurance Litigation; Personal Injury.

A BOARD MEMBER'S GUIDE TO RULES AND REGULATIONS

Rules and regulations are important tools for protecting condominium, townhouse or homeowner's associations. If properly enacted and enforced, they will enhance property values and create a pleasant living environment in the association. If rules and regulations are not adopted and enforced properly, they can create bitter divisions within the association and cost the association large sums of money in legal fees.

Unfortunately, many developers provide associations with only a Declaration and Bylaws. Few developers formulate rules and regulations for the day-to-day operations of the association. In those few cases where rules and regulations are developed in the initial phase of an association, they usually consist of a few pages of "dos and don'ts" that touch only basic conduct. They do not comply with state law and they are generally unenforceable in Court without tremendous legal expense because they lack proper safeguards and do not comply with statutory requirements.

State law has numerous requirements that affect the adoption and enforcement of rules and regulations. The adoption procedures for rules and regulations are different, depending upon the type of association. Under the Illinois Condominium Property Act, the Board of Managers of a condominium association has the exclusive authority to adopt rules and regulations for the association. The membership does not have a vote in this process. In other types of associations, however, such as townhouse or homeowner's associations, the adoption of rules and regulations must meet the requirements of the bylaws of the association, which may require owner approval.

Rules and regulations must be consistent with Federal and State law and with the provisions of the Declaration and Bylaws of the association. Far too many times, Boards adopt rules and regulations that are inconsistent with either the Declaration or Bylaws. The Courts consider this to be an attempt to amend the Declaration and Bylaws without the proper vote or approval and will invalidate the rules and regulations. For instance, if a Declaration allows household pets to be kept by an owner, the rules and regulations cannot be amended to prohibit pets. The only way to prohibit pets would be by amending the Declaration.

If there is a standard that governs adoption and enforcement of rules and regulations, it is that rules and regulations, and their enforcement, must be fair, reasonable, and equitable. Any deviation from this standard will create legal problems. It must be remembered that when enforcing rules the Association bears the burden of establishing their reasonableness. This is in contrast to the enforcement of declaration and by-law provisions where the individual contesting the provision bears the burden of establishing that the provision is not reasonable.

Section 18.4 of the Illinois Condominium Property Act provides that no rule or regulation may impair the rights guaranteed by the first amendment to the Constitution of the United States or Section 4 of Article 1 of the Illinois Constitution. These provisions relate to free speech and free press. They also relate to political activity. In other words, the statute prohibits the adoption of a rule or regulation that would prohibit a political candidate from passing out political literature within the association or any other exercise of free speech.

If rules and regulations are properly adopted and enforced, the Board can levy a fine for violation of the rules and regulations. The fine can be collected by any of the usual methods for collection of assessments, including eviction. Therefore, since a unit owner can be fined and thereafter evicted for a violation of the rules and regulations, the Courts will scrutinize the adoption and the enforcement procedures, to make sure they are reasonable and that they meet the minimum standards of due process.

In order for rules and regulations to be enforced, they must be reasonable. There is no legal definition of the term "reasonable". All of the circumstances involving the matter must be looked at in order to determine the reasonableness of the action. What may be reasonable in one association may not be reasonable in another. For instance, in an association having very high architectural standards and expensive units, it may be reasonable to prohibit recreational vehicles from parking in driveways overnight. In other areas having different types of property and socio-economic status, it may be unreasonable to prohibit recreational vehicles from being parked where they can be observed.

The amount of any fine that is levied by an association for violations must also be reasonable. Again, the definition of "reasonable" is not defined. A reasonable fine is one that is sufficient to provide an incentive for compliance with the rules and regulations but not so high that it is oppressive, prohibits compliance by its very amount, or is merely levied for the purpose of enhancing the income of the association. The purpose of fines is not to generate income for the association but rather to act as a deterrent to violations of the rules and regulations.

The first step in adopting rules and regulations, or amending them, is to send a copy of the rules and regulations to every unit owner within the association so that they can be fully advised of the actions of the Board. With respect to condominiums, the Condominium Property Act requires that a copy of the proposed rules be included in the notice of meeting wherein the board is considering adopting the rules. After the owners have received a copy of the rules and regulations, the Board must have a hearing to allow the unit owners to make comments regarding the rules and regulations. Although the unit owners may make comments regarding the rules and regulations, the rules and regulations are still adopted by the Board, or by the procedure set forth in the Bylaws.

At the adoption hearing, no quorum of owners is necessary. The purpose of the hearing is two-fold. First, the hearing is intended to provide information to the Board to allow it to correct mistakes in the proposed rules and regulations. Regardless of the good faith efforts of the Board, its manager, and its attorney, mistakes do occur. When these mistakes occur in the proposed rules and regulations, they can be brought to the attention of the Board prior to the adoption of the rules and regulations in order to allow the Board to make corrections, thereby avoiding future legal problems.

The second reason for the hearing, prior to adoption of rules and regulations is to allow the Board to see if the rules and regulations are generally acceptable. Even if the rules and regulations contain valid restrictions, they will not be enforceable if they are not generally accepted by the membership. If the overwhelming majority of the members do not approve of the rules and regulations, they should not be adopted.

If a rule and regulation is adopted and it is later found that it is not generally acceptable, the Board should amend the rules and regulations to delete the unenforceable provision. The Board, having a fiduciary duty to the unit owners, cannot allow a rule and regulation to be on the records of the association and not enforce it. If it is unenforceable, it should be removed.

Perhaps the biggest mistake made by associations in enforcement of rules and regulations is the method by which associations levy fines. Under the statute, a fine cannot be levied until the unit owner has had an opportunity for a hearing to dispute the fine. There are two procedures commonly utilized to accomplish this requirement. Some associations simply send a notice to a unit owner telling him of the charges, that he has been fined for a violation of the rules and regulations, and advise him that he has a certain period of time to request a hearing to contest the fine.. Illinois Courts have not addressed the propriety of this procedure. However at least one other state has ruled that this procedure does not satisfy the requirement for an opportunity for a hearing prior to the imposition of a fine. The preferred approach is to schedule a violation hearing, and notify the unit owner. If the unit owner appears, he is provided an opportunity to contest the violation. The hearing must be conducted in a fair and reasonable manner. The unit owner should be treated with respect and dignity and given an opportunity to fully defend his position. In cases of doubt, the fine should not be levied. If he fails to appear, the hearing may be conducted in his absence. A hearing should always be held and findings announced as there is legal significance to a Board ruling against the unit owner. In this situation the unit owner is limited, in a subsequent lawsuit seeking enforcement of the fine etc, to establishing that the finding and imposition of the fine is unreasonable. This substantially reduces the burden on the association’s attorney and improves the association’s chance of victory in court.

It is not necessary for the Board to levy a fine for every violation of the rules and regulations. If the violation of the rules and regulations can be corrected without the necessity of levying a fine, the Board should consider waiving the fine. Again, the purpose of the fine is not to produce money but to obtain compliance with the rules and regulations. If, however, the Board elects to waive fines against some unit owners, it must treat everyone equally and not pursue a pattern of discrimination which unfairly applies the rules and regulations to some owners and not to others.

A sample set of rules and regulations is included in the back portion of this book. It should be noted that the rules and regulations should be adopted by resolution and entered into the corporate book. Further, a copy of the finally adopted rules should be sent to each owner.

The rules and regulations should set out the enforcement procedure and should specifically provide for the opportunity for a hearing. The model rules and regulations at the end of this book set forth the procedure for hearings, and they include forms that can be used by an association for providing for the notice of violation and the request for hearing.

The model rules and regulations found at the back of this book include numerous forms which can be used by associations in enforcement of rules and regulations. It is a good idea to have standardized forms for enforcement of rules and regulations because this prevents unequal treatment of individuals and decreases the likelihood of charges of discrimination.

It should be noted that the rules and regulations at the back of this book contain restrictions that do not apply to all associations; i.e., pools. When using the rules and regulations at the end of the book, careful attention should be given to making sure the rules and regulations apply to the proper type of association, such as condominium or townhouse. If the rules are used for a townhouse association, the references to the Condominium Property Act should be deleted, and "unit" terminology should be changed to "lot" terminology. For this and other reasons, it is wise to have the final draft of the rules and regulations reviewed by an attorney.

We hope that this book will assist associations in adopting and enforcing rules and regulations and be of practical use in making the process smoother and more efficient.

ABC

CONDOMINIUM

ASSOCIATION

RULES AND

REGULATIONS

ABC CONDOMINIUM ASSOCIATION

_________________, 2001

Dear ABC Resident:

We welcome you to ABC and hope you will enjoy living in the complex. As with any community, we have certain Rules and Regulations which promote harmony and help observe the rights of all.

Enclosed you will find the revised Rules and Regulations that were discussed at the meeting of __________________. They were approved by the Board of Directors and adopted ____________________. We urge you to read them thoroughly as soon as possible.

The new rules and changes are a result of the Board and Management's need to adequately deal with violations and infractions to protect the property and rights of all the residents.

THESE CHANGES AND ADDITIONS ARE EFFECTIVE IMMEDIATELY.

The Board of Directors and Management welcome your input and look forward to your attendance at the month Board meetings held the third Tuesday of every month.

Sincerely,

President, ABCCA

ABC CONDOMINIUM ASSOCIATION
RULES AND REGULATIONS

Table of Contents

Page
Section 1
Administration and Appearance of the Property
1

A.
Alterations
1

B.
Antennas
1

C.
Association Records
1

D.
Assessments and Collections
1

E.
Board Meetings
1

F.
Common Property
1

G.
Deliveries
2

H.
Elevators
2

I.
Garbage
2

J.
Garages
3

K.
Keys, Locks and Lockouts
3

L.
Landscaping
4

M.
Laundry Room
4

N.
Lobby
4

O.
Maintenance Requests
4

P.
Party Room
4

Q.
Seasonal Decorations
5

R.
Security
6

S.
Signs and Advertisements
6

T.
Storage Lockers
6

U.
Waterbeds
6

Section 2
Pets
7

Section 3
Vehicle Regulations
8

Section 4
Closings and Transfers of Ownership
9

Section 5
Leasing of Units
10

A.
General
10

B.
Non-Compliance
12

Section 6
Move-In/Move-Out Instructions
13

Section 7
Rules and Regulations Regarding the Installation of Satellite Dishes..15
Section 8
Swimming Pool Rules...17
Section 9
Enforcement of Rules...20
Exhibits

Violation Complaint - Witness Statement
21

Notice of Violation
22

Notice of Determination Regarding Violation
23

Disclosure Pursuant to Section 22.1 of the Illinois

 Condominium Property Act
24/25

Resident Information Form
26/27

Proxy Form
2

Nomination Application for Candidate for the

 Board of Directors
29

Rider to Lease
30

Association's Right of First Refusal
31

Document Preparation Fee Form
32

Party Room Agreement
33/34/35

Information Checklist for Closings
36

List of Available Vendors
37
SECTION I

Administration and Appearance of the Property
A.
Alterations.

1.
No alterations of any kind may be made to the exterior portions of the building.

2.
No structural, plumbing or electrical changes within the individual units may be made without prior written approval of the Board.

B.
Antennas. No antennas of any kind may be attached or mounted to any portion of the property, except that satellite antennas may be mounted on limited common elements as per rules.

C.
Association Records. As required by law, the books and records of the Association are available for the inspection of Unit Owners for any proper purpose at reasonable times at the Association’s office upon 30 days written request.

D.
Assessments and Collections.

1.
All monthly assessments and any special assessments or other lawful charges of the Association are due and payable on the first (1st) day of each month. Any payment which is received after the tenth (10th) day of the month shall be considered late.

2.
Any payment of less than the full amount which is due in any given month, shall cause the Unit Owner to be subject to a Service Charge of Twenty-Five Dollars ($25.00) for each month, which shall be added to the Unit Owner's Common Expenses.

3.
Unit Owners who are delinquent in the payment of Common Expenses shall be subject to legal action in accordance with the provisions of the Declaration and By-Laws. Once legal action has been commenced, all legal fees and costs will be assessed to the Unit Owner, as required by the Declaration and By-Laws.

E.
Board Meetings. Board meetings are open to all Unit Owners. The time for Board meetings is determined by action of the Board from time to time, and appropriate notice will be provided to all Unit Owners.
F.
Common Property.

1.
Storage of any kind is expressly prohibited on or in any Common Property unless the area is expressly designated for such purpose.

2.
The Unit Owner is responsible for his own property conduct, and that of his tenants or guests. It will be his responsibility to understand and observe all regulations.

3.
Any damage to the Common Property caused by any Unit Owner, tenant or guest shall be the responsibility of such Owner and the Owner shall be assessed for the cost of repairing such damage.

4.
No Unit Owner shall make any noises in the building or adjacent grounds which may disturb the occupants of other Units; this shall include unreasonable noise levels from TV, radio or stereo at unreasonable hours.

G.
Deliveries.

1.
Entrances and Exits: No large deliveries are permitted through the front entrances. Large deliveries, move-ins or move-outs must be made through the rear doors.

2.
Delivery of Large Objects: All Unit Owners and tenants must notify the manager of any delivery of large objects to ascertain that pads will be available at the time required.

H.
Elevators.

1.
No one shall unnecessarily hold or otherwise interfere with the normal operation of the elevators. The elevators are reserved for the exclusive and uninterrupted use of Unit Owners, Residents and other persons lawfully on the Property.

2.
When moving in or out is required, the elevator must be reserved at least five (5) days in advance by contacting the management office. A security deposit of $150.00 must be submitted in advance to cover any damage which might occur during the moving process. After moving is completed, $100.00 will be returned, less repair costs that may have been incurred.

3.
To protect elevator floors, pads must be used for moving. Unit Owners and tenants must call the Managing Agent to ascertain that the pads will be available at the time required. All moving must be confined between the hours of 7:00 a.m. and 6:00 p.m., Monday through Saturday, inclusive.

I.
Garbage.

1.
All garbage must be placed in durable plastic bags and secured tightly.

2.
Large items of refuse, such as boxes and furniture, must be placed outside in the rear of each building by garbage room doors, Monday through Saturday, in the morning. FIRE CODE REGULATIONS PROHIBIT THE PLACING OF GARBAGE OR REFUSE IN THE GARAGE AREA OR IN THE BACK HALLS.

3.
No paints, liquids or combustible materials may be placed in the garbage chutes.

4.
In consideration of other Unit Owners, garbage chutes may be used only between the hours of 7:00 a.m. and 10:00 p.m.

J.
Garages.

1.
Except when entering and exiting the garages, garage doors must be kept closed, both to present an attractive appearance to the Property, and, during cold weather, to prevent water pipes from freezing.

2.
No exterior alterations may be made to garage doors.

3.
Car engines must not be left running in garages.

4.
Unit Owners are permitted to park only in the space assigned to them.

5.
Rental of indoor parking spaces to other Unit Owners is permitted. Rental to non-occupants is not permitted.

6.
Parking is restricted to permitted vehicles only. Permitted vehicles are defined as passenger type vehicles with passenger plates, light weight recreational motor vehicles, motorcycles and ABCCA service vehicles. Commercial vehicles used for business purposes and/or displaying commercial plates and unlicensed, unregistered vehicles of any type are prohibited.

7.
Bicycles may be stored in the individual parking stall of the garage; all other items are prohibited.

8.
The attachment of any items to garage walls, pillars or roof is not permitted.

9.
Car washing, repairs, oil changes or maintenance of any motor vehicles is prohibited in the garage area or the Common Property.

K.
Keys, Locks & Lockouts.

1.
Lock-Out Charge: There will be a $35.00 charge for any lock-out requiring assistance from the maintenance staff between the hours of 5:00 p.m. and 7:00 a.m. Monday through Friday, and all day Saturday and Sunday.

2.
Any Unit Owner who loses his building key will be charged Seventy-Five Dollars ($75.00).
L.
Landscaping.

1.
Any sod or other property damaged through neglect or abuse shall be replaced at the expense of the Unit Owner who is responsible.

2.
Unit Owners are not permitted to alter, change or add to the landscaping of the Common Property.

3.
Unit Owners are responsible for debris thrown or placed on the grounds or damage to landscaping.

4.
No barbecues or ball games may be conducted on Common Property. Sun bathing shall not be permitted in front of any building.

M.
Laundry Room.

1.
Laundry rooms and equipment may be used only between the hours of 6:00 a.m. and 11:00 p.m.

2.
The laundry room is for the use of building residents only.

3.
Washers and dryers are not permitted in individual Units. The reason for this is that plumbing lines are not adequate to accommodate this additional load. Washers and dryers presently contained in any Unit must be disconnected and removed from the premises.

N.
Lobby.

1.
Loitering and playing in the lobbies is prohibited.

2.
Bicycles are not permitted in lobbies nor may be ridden or wheeled through the hallways.

O.
Maintenance Requests. All requests for maintenance must be made through the management office - 698-3313.

P.
Party Room.

1.
The Party Room shall be used only for private, non-commercial, social functions of Unit Owners and Residents and for social and business functions of the Association.

2.
Application for use of the Party Room for a private party will be accepted only from the Unit Owner or Resident. The Unit Owner or Resident must be present from the beginning to the end of the party.

3.
A Unit Owner who has lease a Unit or who does not reside in the Unit on the Property, shall be considered to have surrendered the right to use the Party Room and other recreational facilities to the tenant or Resident of the Unit, unless the Unit Owner has specifically notified the Association in writing to the contrary. In the absence of any such written notification, the Unit Owner assumes full responsibility for the actions of the tenants and Residents of the Owner's unit.

4.
The Party Room may be reserved for a private party by submitting an application to the management office. Reservations will be accepted on a first come, first served basis. There will be a security deposit which will be returned if the Party Room is cleaned and left in good condition before 1:00 p.m. of the day following the party. The security deposit for use of the Party Room must be submitted along with the application to reserve the Party Room. The amounts for the security deposit and use of the Party Room will be established from time to time by the Board and are available upon request.

5.
The Unit Owner or Resident who reserves the Party Room is responsible for any damage which is caused to any portion of the Property which is caused by anyone at the party. Any damage to any of the areas in the immediate vicinity of the party shall be assumed to have been caused by a guest at the party, unless the damage has been noted in writing on the application in advance of the time the party begins. Any damage and labor charges necessary to repair the damage will first be deducted from the security deposit, and any additional costs will be assessed to the Unit Owner as a Common Expense.

6.
All Unit Owners or Residents who use the Party Room are required to comply with all applicable laws concerning the sale and serving of alcoholic beverages. Any Unit Owner who fails to ensure that there is compliance with the Dram Shop Act or other applicable laws shall be fully liable for any claim or liability which arises from such failure.

7.
The hours during which the Party Room may be used shall be determined by the Board of Managers.

8.
All activities, including food service and drinking, must be confined to the Party Room.

9.
Failure to comply with the above rules may result in denial of further applications to use the Party Room.

Q.
Seasonal Decorations.

1.
Seasonal decorations shall not be installed any earlier than one (1) month before and must be removed no later than one (1) month after the date of the holiday.

2.
No outdoor decorations are permitted except for decorations which can be placed on a Unit's door. Any damage caused by the hanging of decorations shall be repaired by the Unit Owner responsible or the cost of repair will be charged to the Unit Owner by the Association.

3.
No decorations which create a safety hazard will be permitted.

4.
Christmas trees must be wrapped when being moved in or out of the buildings.

R.
Security.

1.
If any suspicious activities are observed, notify the police immediately. Write down any license numbers you observe.

2.
Do not activate door buzzers to strangers or to anyone without first identifying who is seeking entrance to the building.

3.
Never prop open any locked exterior doors.

S.
Signs and Advertisements. Advertising signs for business or commercial activities are prohibited anywhere on the Property, including residents' motor vehicles.

T.
Storage Lockers.

1.
Storage rooms are for the exclusive use of the Unit Owner to whom the room is assigned. Each Unit Owner is permitted the use of one room only.

2.
Storage of gasoline or any other flammable material is not permitted. Storage of explosives, ammunition, guns or any other item that is potentially harmful or hazardous is not permitted.

3.
Storage rooms must be kept locked at all times. The lock must be provided and maintained by the Unit Owner.

4.
Any item found outside of the storage rooms will be disposed of by maintenance personnel, without notice.
U.
Waterbeds. The use of waterbeds at ABC is prohibited.

SECTION 2

Pets
A.
Entrance and exit for dog-walking purposes must be through the rear door only and not through the lobby area. A leash, not to exceed six (6) feet in length, is required. Pets should be kept under control at all times.

B.
Residents owning cats are limited to two (2) cats per Unit.

C.
No pet may be left unattended outside a Unit at any time.

D.
Any pet which creates a nuisance or unreasonable disturbance or causes damage to any Common Property may be permanently removed from the property upon three (3) days notice.

E.
Cat litter may not be placed in the garbage chute, but should be placed in dumpsters outside the garbage rooms.

F.
Visitors are not permitted to bring their pets onto the premises when visiting Owners or tenants.

SECTION 3

Vehicle Regulations
A.
General Rules.

1.
Vehicles may not be parked, maintained or stored so as to obstruct passage of other vehicles on the Property. All vehicles shall be parked within the lines or other marked boundaries.

2.
All vehicles are restricted to designated parking areas.

3.
Commercial vehicles may park in permitted areas so long as such parking is only for the period of time necessary to provide the commercial services requested by a Resident or the Association.

4.
Overnight parking in front of buildings is limited to passenger cars only.

5.
Parking in the thirty foot (30') area between "Fire Lane" signs is prohibited at all times. This is a fire code regulation. Any vehicle parked in a fire lane will be ticketed by the police.

6.
All vehicles must be operated in a manner as to assure safety of pedestrians. Speed in excess of 15 miles per hour is prohibited.

7.
Parallel parking behind the buildings is prohibited.

8.
Every resident must display a ABC sticker, which is to be placed "front/rear" window of your automobile on the passenger side.

9.
After two (2) inches of snowfall has occurred, all cars must be removed from the front of buildings to facilitate snow removal.

B.
Enforcement. Any vehicle parked in such a manner as to violate these rules may be subject to the enforcement procedures set forth herein, including but not limited to, legal action, fines, towing, etc. All costs and expenses will be charged back to the Unit Owner.

SECTION 4

Closings and Transfers of Ownership
A.
Resales.

1.
The Association may charge a fee in the amount of ten cents ($0.10) per copy for the cost of copying any documents required for resale of a unit. However, in the event a request is made which requires information to be provided in less than thirty (30) days, the Association may charge the Unit Owner an additional fee for rush service.

2.
The Association shall provide any Unit Owner, upon ten (10) days notice to the Board or its agent, a statement of account setting forth the amount of any unpaid assessments and other charges due and owing from such Owner. The Association may charge a fee of Fifteen Dollars ($15.00) per request. This amount may be changed from time to time by the Board.

3.
The Declaration of Condominium Ownership for ABC CONDOMINIUM ASSOCIATION contains a "right of first refusal." Any time a Unit within the Association is sold or otherwise transferred, the prospective owner shall be contacted by a letter and be required (1) to supply all information requested and (2) to meet with representatives of the Board. All information supplied by the prospective owner shall be kept confidential and shall be used for Association purposes only. A separate letter from the Association, waiving the Association's right of first refusal and waiving all liens must be obtained in order to transfer any Unit. This waiver will not be provided unless the requested information has been completed and returned by the deadline.

SECTION 5

Leasing of Units
A.
General. There are several important items that every investor-owner should consider in leasing his unit. These items not only help insure the success of the owner-tenant relationship, but also contribute to the successful operation of the Association to which the investor-owner is a member.

ALL OWNERS MUST:

1.
Give prior notice to the Board and/or the management of intention to lease, whereupon the Board shall provide the unit owner a lease rider which shall be added to the lease and shall be signed by all parties executing the lease. Thereafter, the unit owner shall deliver a copy of the signed lease and lease rider to the Board or managing agent within ten days after it is executed and prior to occupancy.

2.
Notify the Association's Board of Directors or managing agent of all current occupants of the unit, including children. This notification should not only include the names of each occupant but the phone number of the unit, the number of vehicles used by the occupants, the number and type of any pets (if permitted) and so on.

3.
All prospective tenants must submit to a personal interview with the Board or its designated committee prior to occupancy of the dwelling.

4.
All leases must be in writing and for a period of not less than one year. All leases must be in conformance with, and make specific reference to, the legal documents of the Association. The property owner is ultimately responsible for his tenants to abide by all provisions and restrictions imposed by the Association's legal documents, whether he resides in the unit or not. If a tenant violates the documents or rules and regulations, the owner shall also be held responsible.

5.
All tenants must be given a copy of the legal documents and any rules or regulations that have been adopted by the Association's Board of Directors. Tenants should be informed that this information is being provided to them because they are a part of the Association by virtue of their residency and are obligated to obey the provisions of the documents.

6.
All tenants should be advised of the operational structure of the Association, that a portion of their rent is used to pay the monthly Association assessment on the unit and what that assessment is used for. All tenants must sign a lease rider acknowledging receipt of copies of all of the legal documents.

7.
Increasingly, many Association boards are encouraging tenants to participate on the committee structure of the association. Even though the tenant has no vote on Association matters, by virtue of their residence they are a part of the community and may be allowed and encouraged to participate in the Association's activities.

8.
All applicants for rental should complete the tenant application form which is attached. It is important to ensure that all the information necessary to make a good judgment on the qualifications of the applicant is ascertained in a timely fashion.

9.
Collect a security deposit sufficient to cover lost rent and/or damage, as well as the first month rent.

10.
Check out all previous landlords and credit references. Verify information such as addresses, dates, etc.

11.
Determine whether income is sufficient to pay rent without imposing a financial burden and can accommodate any increase in the monthly assessment. Take into consideration existing debt obligations such as other monthly payments. What savings, reserves, or other resources are available to the applicant in case of a financial setback.

12.
Meet and interview personally each applicant.

13.
Make your determination from a number of applicants rather than just one or two.

14.
Do not discriminate on the basis of age, race, color, creed, national origin, or sex.

15.
Make a judgment on how long the tenant will likely stay. Turnover is costly. A minimum one year lease is required.

16.
The unit owner is absolutely obligated to pay all of the condominium fees; since they are a covenant running with the land, all special assessments of the Association; increase in taxes, move-in charges; maintenance costs; or any special fees or charges imposed by the Association.

17.
All leases must include provisions for the tenant obeying the By-Laws, Declaration and rules and regulations of the community, including the payment of any fines for rule violations, written legal termination procedure, penalties for late rent payment, method and location of rent payment, security deposit return and deduction procedure, with a written acknowledgment by the tenant that he has received and accepts all of the conditions.

18.
Make sure the tenant has the following:

a.
Access to recreation and parking areas.

b.
Keys to mailbox and common areas.

c.
Community handbooks.

d.
Emergency numbers.

e.
Landlord address and telephone number.

19.
Any violations of the Declaration, By-Laws or these rules and regulations may result in a flat or daily fine or in more serious situations, eviction proceedings. All fines, costs and legal fees will be charged to the unit owner.

C.
Non-Compliance. The Board reserves the right to prohibit a tenant from occupying a unit until the owner complies with all leasing requirements. The Board reserves the right to initiate legal proceedings against the tenant and/or the owner for breach of any of the rules.

SECTION 6

Move-In/Move-Out Instructions
To assist you in having the smoothest possible move, we have provided herewith some initial procedures and a brief summary of some of the basics.

A.
A deposit of two (2) checks, one for $100.00 and one for $50.00 shall be made payable to the ABC CONDOMINIUM ASSOCIATION and dropped off at the Association office at least 48 hours before a scheduled move ($100.00 will be refunded upon a damage-free move). Elevator floor pads and hallway runners will be laid for the moving day. A fine of $150.00 will be assess for moving without notice to the Association office.

B.
All moves are to be scheduled with the Association office and should take place Monday through Saturday, between the hours of 7:00 a.m. and 6:00 p.m. Moves are not permitted on Sundays or holidays - - NO exceptions. Any moves during prohibited times or days will result in a $25.00 per hour fine or the fine mentioned in Paragraph A above.

C.
All moving, furniture deliveries and large appliance deliveries are to be done through the back door. It is the responsibility of the resident to instruct vendors of this, meet delivery men in the lobby and open the back door for them. Residents should ascertain the back door is closed after moving is complete. During cold weather, or when the air conditioning is on, the back door is to be kept closed when not actually in use. Please call the Association office for further advise. Please schedule ALL deliveries for BEFORE 5:00 p.m.

D.
The consideration of other residents regarding elevator use during moves is requested. No one shall unnecessarily hold or otherwise interfere with the normal operation of the elevators. The elevators are reserved for the exclusive and uninterrupted use of the Unit Owners, residents and other persons lawfully on the property.

E.
All excess boxes and packing materials should be neatly and securely placed near dumpster area in the back of the building, not in the garages, laundry rooms or rear hallways.

F.
After scheduling with the Association office for removal, old carpeting, remodeling debris, etc. is to be placed at the rear of the building, after being cut/packaged into four foot (4') lengths. Since we are charged for the extra pick-up, there is a charge to the resident for removal of same.

G.
When carrying equipment, all decorating/construction personnel are to enter and leave the building via the rear door. Please note: floor hallway runners may be necessary. Please contact the Association office. Please inform your tradesmen to clean up after themselves.

H.
All resident owned cars must be registered with the Association office and the ABC CONDOMINIUM ASSOCIATION ("ABCCA") stickers are to be affixed to the rear window, preferable the lower right corner, of each car. Please see Section 3 for permitted vehicles and parking regulations. Trucks and vans are not permitted after 10:00 p.m. Guest passes must be used if parking overnight.

I.
If Unit lock tumblers are changed, it is suggested that only the TOP lock be changed as the bottom lock currently is keyed to the Association office master key. If the bottom lock is changed, please provide the Association office with a duplicate, making sure that the key does not open the top lock also.

SECTION 7

RULES AND REGULATIONS REGARDING

THE INSTALLATION OF SATELLITE DISHES

In order to keep the aesthetic appearance of the ABC Condominium Association in a good and orderly manner, and prevent damage to the common elements/areas as well as avoid personal injury to unit owners and invitees, the Board has adopted the following Rules and Regulations:

1.
Any owner interested in installing a satellite dish one meter or less in diameter should notify the Board and confirm proper installation within seven (7) days from the date of installation. Satellite dishes greater than one (1) meter in diameter are prohibited.

2.
Satellite dishes may only be installed on portions of property within the owner’s exclusive use or control. The Board is requiring satellite dishes to be installed in the following location: Balconies and Patios.

Any deviations must be approved by the Board of Directors prior to the installation of the satellite dish.

3.
No more than one (1) antenna of each provider may be installed.

4.
To protect the health, safety and welfare of the residents, all satellite dishes should be professionally installed. If the owner uses a professional installer, the unit owner must provide proof that the contractor is insured and licensed. All wires must be encased in molding which matches the color of the building. If at all possible, please attempt to use existing wires.

5.
In order to protect the health, safety and welfare of the residents and their property the Board reserves the right to inspect the installation and maintenance of the satellite dish.

6.
Once installed, the owner will be responsible for the maintenance of the dish. If additional cost is required to maintain the portion of property on which the dish is installed, the Board may assess this cost back to the unit owner. If it is necessary for the Association to remove the satellite dish to perform maintenance, the owner will be advised accordingly.
7.
The unit owner shall at all times keep the satellite dish in good repair. Failure to do so after five (5) days notice from the Board may result in the removal of the dish.

8.
The owner shall be responsible to fund the cost of any maintenance, repair or replacement to the property resulting from installation of the satellite dish. In addition, the owner must restore the property to its original condition upon removal of the dish.

9.
The Owner hereby indemnifies and holds harmless the Board of Managers of the Association, its agents and members from any and all claims, controversies or causes of action resulting from the installation or use of this satellite dish, including the payment of any and all costs of litigation and attorneys’ fees resulting therefrom. Owner agrees to be responsible for any damage to the property or any injury to any individual as a result of the installation of the dish. Upon installation of the dish the owner must execute the attached hold harmless agreement.

10.
Upon transference of the ownership or occupancy of the unit, the Owner shall inform the successor in title, including any purchaser by Articles of Agreement for Warranty Deed, or tenant, of the existence of these Rules and Regulations and the obligations set forth herein. All obligations herein shall pass to any successor in interest. If the transferee is unwilling to assume the responsibilities set forth herein, and execute a new hold harmless agreement, the dish must be removed prior to conveyance.

11.
All satellite dishes shall be constructed in strict compliance with these Rules and Regulations. Any deviation from these Rules and Regulations without the written consent of the Board of Directors may result in the dismantling and removal of the satellite dish by the Association without notice. All costs of removal and restoration shall be borne by Owner. The Association reserves the right to levy a continuing and daily fine for each and every day an unauthorized satellite dish shall remain on the premises after the Owner has been notified to remove it, or advised to re-install the dish in conformance with the Rules and Regulations. The fine shall be set by the Board of Directors in accordance with approved guidelines for fines.
SECTION 8

SWIMMING POOL RULES
Swimming Pool

1.
All activities by Owners in and around the swimming pool shall be conducted in accordance with the provisions of the state and local public health departments and with any other applicable laws. In particular, the provisions contained in Circular 4.102, entitled Minimum Sanitary Requirements for the Design and Operation of Swimming Pools and Bathing Beaches (1981), as published by the State of Illinois, Department of Public Health, Consumer Health Protection, Division of Swimming Pools and Regulations, or the most recent edition thereof, shall control the activities which are permitted within the swimming pool and any surrounding areas. The provisions in Paragraphs 2 through 12 below are virtually identical with those contained in Rule 19.00 of Circular 4.102, which also provides for the adoption of other rules advisable for the health and safety of the persons using the pool.

2.
Admission to the pool will be refused to all persons having any contagious disease, infectious conditions, colds, fever, ringworm, open sores or any other condition which has the appearance of being infectious. Persons with excessive sunburn, abrasions which have not healed, corn plasters, bunion pads, adhesive tape, rubber bandages or other bandages of any kind are not permitted. Any person under the influence of alcohol or exhibiting erratic behavior shall not be permitted in the pool arm.

3.
No food, drink, gum or tobacco will be allowed in places other than specifically designated and controlled sections of the pool area.

4.
All persons will be required to take a shower with soap and warm water before being allowed in the pool area. Bathers who leave the pool area for any reason are required to shower before returning to the pool.

5.
All persons with hair length which exceeds ________ (______) inches must wear bathing caps which will completely cover the hair. This is applicable both to male and female swimmers.

6.
Personal conduct within the pool area must be such that the safety of self and others is not jeopardized. No running, boisterous or rough play is permitted.

7.
People in street shoes are not allowed in the pool, the pool deck and in any “wet" areas in the vicinity of the pool.

8.
All apparel worn in the pool shall be clean, and sanitary. As such, swimming suits must be worn by everyone using the pool. Cutoffs, street shorts, halter tops and other clothing which may also be used as street clothing will not be permitted.

9.
Spitting, spouting of water or other activities which may introduce bacteria or other contaminants into the pool will not be permitted.

10.
Glass, soap, lotion or other materials which might create hazardous conditions or Interfere with efficient operation of the swimming pool are not permitted in the pool or on the pool deck.

11.
Diving in shallow water is not permitted.

12.
Caution should be exercised in the use of diving boards. Persons using the diving board must dive or jump directly off the end of the board. The area in front of the board must be kept clear of all swimmers.

13.
No A.C. powered electrical appliances will be allowed in the pool area.

14.
Diapered children may be brought into the pool area only if they are kept under the strict supervision of their parents and are kept out of the water at all times.

15.
No one under the age of 12 will be allowed in the pool unless accompanied by a responsible person 18 years of age or older.

16.
Guests of Owners or Residents may use the pool only when accompanied by the Owner or Resident. A maximum of two (2) guests at a time will be allowed unless prior arrangements have been made with the Board or Its duly authorized agents.

17.
No pets are allowed anywhere in the pool area.

18.
No person may enter the pool area alone or swim alone, nor may anyone be in the pool area except during regular operating hours.

19.
Regular operating hours of the pool are to be established by the Board from year to year.
20.
In the event there is a violation of the pool rules, the following shall occur:

a.
The lifeguard or lifeguards on duty are entrusted with protecting the personal health and safety of all persons using the pool or in the pool area. As such, they are empowered to require any person who violates the pool rules to leave the pool and the pool area, regardless of whether the violator is an Owner, Resident, guest or one of their family members.

b.
In the event an individual is required to leave the pool on a second occasion for any reason, the pool privileges of that individual will be suspended for one (1) month. In the event the individual is removed from the pool and pool area as a result of a third violation, that individual’s pool privileges will be suspended for the remainder of the season.

c.
Due to the importance of protecting the health and safety of all persons in the pool and pool area, any suspension of pool privileges will be applied summarily without any prior hearing. However, any individual whose privileges have been suspended shall be entitled to request a hearing in accordance with the enforcement policies and procedures of the Association’s rules. In the event the person appealing the suspension is found to have been suspended improperly, the removal from the pool which was appealed will not be counted in determining any future suspension which might be imposed.

d.
The Association’s lifeguards have been instructed that removal from the pool is a serious remedy to be exercised only upon a serious violation of the pool rules, which results in jeopardy either to the violator or to others or for failure to comply with the Association’s pool rules despite repeated warnings by the pool guard or attendant. Any time a person is removed from the pool, the lifeguard on duty shall be required to file a report with the Association describing the specific incident or incidents resulting in the individual’s removal. A copy of the report shall be made available to the individual suspended upon written request to the Association.

21.
Only United States Coast Guard approved life jackets and preservers which are attached to the swimmer in the approved manner will be permitted in the swimming pool. All other floating objects are expressly prohibited except upon the prior written approval of the Board or Property Manager. The lifeguards are not authorized or empowered to grant such approval.

SECTION 9
Enforcement of Rules
A.
In accordance with the Illinois Condominium Property Act, if someone is believed to be in violation of any of the provisions of the Declaration and By-Laws or Rules and Regulations, a signed, written complaint must be submitted by an Owner, the managing agent, a resident or a member of the Board of Directors. A written complaint form prescribed by the Board shall be sent to the management firm or the Board.

B.
The person charged with the violation will be given written notice of the complaint, informing him of a time and place where the Board of Directors or its duly authorized committee will conduct a hearing to review the complaint. At that time, they will have the opportunity to defend themselves. All hearings will proceed with or without the presence of the accused Owner, so long as notice has been sent in advance. The findings of the hearing will be submitted to the Board of Directors, for disposition at its next regularly scheduled meeting. Alternatively, at the discretion of the Board, the person charged with a violation will be notified that a fine has been assessed against him/her according to the most current fine schedule and that the person may appeal the fine by submitting a request for a hearing, in writing, within fourteen (14) day from the date set forth on the notice of the fine. If a timely request for a hearing is made, the procedures set forth above will be followed. If such a request is not made, the fine will become final. The Board has authority to assess daily fines for continuing violations.
C.
If any resident is found guilty of a violation, the Board will notify the guilty party in writing and a fine may be charged to the assessment account of the Owner of the unit in which the guilty person resides and collected with the monthly assessments All fines are collectible in the same manner as unpaid common expenses/assessments. .

D.
There will be a $______ fine for each violation, provided the Owner has not been fined for the same violation within the last year. If the Owner has been fined for the same violation within the last year, the fine will be $______.

E.
In the event of any violation of the Rules and Regulations, Declaration or By-Laws of the Association, the Board reserves the right to pursue any and all legal remedies to compel enforcement, legal and equitable. Any and all costs and attorneys' fees shall be assessed back to the account of the offending Owner at the time they are incurred.

ABC CONDOMINIUM ASSOCIATION

VIOLATION COMPLAINT - WITNESS STATEMENT
PLEASE NOTE: A Violation Complaint must be completely filled out or the complaint will not be considered valid by the Board. After the report has been filed, it will be necessary for you to appear at a hearing. The violator will also be asked to attend this meeting. After hearing this case, the Board will determine if a violation occurred and if a fine should be levied.

Offender's Name:___

Address:

Unit No.

Violation Location:___

Date of Violation:

 Approx. Time:________________

VIOLATION(S):___
__
__
Were any photographs taken? ___Yes ___No

If so, by whom:

Attach all photographs to this form or forward as soon as possible. Include photographer's name and date taken, and the name(s) of anyone else who was present.

Report submitted by:

Phone:

Address:
__
I have made the above statements based on my personal knowledge. I will cooperate with the Association and its attorneys to provide additional statements or affidavits, and, in the event of a hearing or trial, I will appear to testify as a witness.
Signature:____________________________________
Date:

ABC CONDOMINIUM ASSOCIATION

NOTICE OF VIOLATION

Date:__________________

TO:
Unit Owner

__

__

__

You are hereby notified, as the owner of Unit _____, that a Violation Complaint form has been filled out accusing you of violating the Association's Declaration, By-Laws or Rules and Regulations regarding:

__
__
__
This was allegedly violated by__
The Board of Directors will review the violation(s) at our next regularly scheduled Board Meeting on _________________, 20___ at approximately _________ p.m.

You have a right to present a defense and evidence regarding this accusation. After hearing the case, the Board will determine if a violation occurred and if a fine should be levied.

Please be present at this meeting. The Board will proceed on the aforestated date with or without your presence.

Very truly yours,

ABC CONDOMINIUM ASSOCIATION

Board of Directors

cc: Occupant if rental

ABC CONDOMINIUM ASSOCIATION

NOTICE OF DETERMINATION REGARDING VIOLATION

DATE:______________________

TO:
Unit Owner

__

__

__

On this _______ day of _______________, 20___, the Board found you to be in violation of the Declaration, By-Laws or Rules and Regulations of the Association regarding:

__
__
This was violated by:

The Board has taken the following action:

()
The Board has determined that no violation occurred.

()
The Board has determined that a violation has occurred. Accordingly, costs and expenses of enforcement in the amount of $_________ have been assessed against your unit and are now due.

()
Damages, expenses and administrative charges in the total amount of $_________ have occurred and are now due.

()
Legal expenses in the amount of $________ have been incurred by the Association and are now due.

()
As a result of a second or subsequent violation, we have instructed our attorneys to inform you that legal proceedings will be instituted if further violations occur, and the expenses incurred will be assessed to you.

Very truly yours,

ABC CONDOMINIUM ASSOCIATION

Board of Directors

DISCLOSURE PURSUANT TO SECTION 22.1

OF THE ILLINOIS CONDOMINIUM PROPERTY ACT
(which shall be made available to the prospective purchaser

upon receipt of written demand from the unit owner)

1.
Copy of Declaration and By-Laws and rules and regulation of Association (see attached).

2.
The following liens have been placed against Unit _____:

__

3.
A statement of the account setting forth the amounts of unpaid assessments and charges owed to the Association (see attached).

4.
Capital expenditures anticipated by the Association within the current or succeeding two fiscal years: $_______________.

5.
Status and amount of reserves for replacement: $_______________.

6.
Reserves earmarked for any specific project(s): $_______________.

7.
Statement of financial condition for the last fiscal year (see attached).

8.
Status of suits or judgments in which Association is a party:

__
9.
Insurance coverage provided for all owners: _________________________________

10.
Improvements or alterations made by prior unit owner(s) to unit or limited common elements which are in good faith believed to be in compliance with the Condominium Instruments:__

Pursuant to statute, the Association reserves the right to furnish the above information within thirty (30 days. Further, the Association reserves the right to collect all out-of-pocket costs prior to or at the time of providing this information.

__________________________________ Association

__________________________________, President

__________________________________ (address)

__________________________________ (city, state, zip)

Managing Agent:
_________________________________ (name)

_________________________________ (address)

_________________________________ (city, state, zip)
ABC CONDOMINIUM ASSOCIATION

RESIDENT INFORMATION

THE ASSOCIATION'S DECLARATION, WHICH HAS BEEN RECORDED AGAINST THE PROPERTY, PROVIDES THAT ALL PURCHASERS OF UNITS AND/OR THEIR TENANTS, UPON ACCEPTANCE OF A DEED, AGREE TO BE BOUND BY THE PROVISIONS OF THE DECLARATION, BY-LAWS, RULES AND REGULATIONS OF THE ASSOCIATION, INCLUDING RULES RELATED TO SUCH ITEMS AS PETS, PARKING, AND USES OF THE UNITS.

PLEASE PRINT OR TYPE - USE N/A IF NOT APPLICABLE.

__
Names of Renter(s) as it will appear on lease. Please attach photocopy of lease

__
Owner's address

__
Employer

Employer Address

__
How long?

Business Phone

Position

__
If above is less than 2 years, previous Employer and Address

__
How long?

Business Phone

Position

__
Spouse's Employer

Employer Address

__
How long?

Business Phone

Position

__
If above is less than 2 years, previous Employer and Address

__
How long?

Business Phone

Position

__
Home Phone (or notify us as soon as available)

__
In Case of Emergency, whom should we contact: (Insert name, address and phone number above)

__
Child's Name

Age

Child's Name

Age

__
Child's name

Age

Child's Name

Age

__
Names of other persons residing in unit

__
Any pets owned? If so, specify and give description

__
List make, model, color and license plate of each vehicle you intend to park at the property. Indicate which, if any, are business, commercial or recreational vehicles

__
same as above

__
same as above

I(WE), THE UNDERSIGNED TENANT(S), CERTIFY THAT THE ABOVE INFORMATION IS TRUE AND CORRECT. I(WE) FURTHER CERTIFY THAT I(WE) HAVE READ ALL THE INFORMATION CONTAINED IN THIS DOCUMENT, INCLUDING THE NOTICES CONCERNING MY(OUR) RIGHTS AND OBLIGATIONS.

__
Signature(s) of Tenant(s)

Date __________________, 20____

PURSUANT TO THE DECLARATION OF CONDOMINIUM OWNERSHIP FOR ABC CONDOMINIUM ASSOCIATION, DOGS ARE EXPRESSLY PROHIBITED.

PROXY FOR
ABC CONDOMINIUM ASSOCIATION

Cumulative Voting is not permitted.

Select either Option A or Option B
- -
Option A - I hereby select Option A and delegate my right to vote:

I, (print name)_____________________________________, owner of unit _____ at ABC CONDOMINIUM ASSOCIATION, do hereby constitute and appoint ______________________, or the Board of Directors, if no name is specified, as attorney and agent for me to vote as my proxy at any Association meetings to be held between the date of this proxy and _____________, 19___, unless revoked, with full power to cast my vote on any business that should come before the Association as if I were then personally present. I authorize my agent to act for me as fully as I could act if I were present and give to my agent full power of substitution and revocation. This proxy will expire eleven (11) months from the date of execution unless revoked prior thereto.

-

Option B - I hereby select Option B and wish to designate specific candidates:

I, (print name)_____________________________________, owner of unit _____ at ABC CONDOMINIUM ASSOCIATION, do hereby constitute and appoint _____________________, or the Board of Directors, if no name is specified, as attorney and agent for me to vote as my proxy at any Association meetings to be held between the date of this proxy and _____________, 20___, unless revoked, and direct my agent to cast a ballot for the following candidates*:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

My agent may also vote on any other business that should come before the Association as if I were then personally present, and I authorize my agent to act for me as fully as I could act if I were present, giving to my agent full power of substitution and revocation. This proxy will expire eleven (11) months from the date of execution unless revoked prior thereto.

-

IN WITNESS WHEREOF, I have executed this proxy on the ______ day of ______________________, 20___.

__

PERCENTAGE

Signature line

OF OWNERSHIP
__________%

Address:

__
ABC CONDOMINIUM ASSOCIATION

NOMINATION APPLICATION FOR CANDIDATE FOR

THE BOARD OF DIRECTORS OF

THE ABC CONDOMINIUM ASSOCIATION

The undersigned, being a member of the ABC CONDOMINIUM ASSOCIATION, does hereby submit his or her name as a candidate for the position of Director on the Board of Managers of said Association.

The undersigned does hereby certify that he/she is a member in good standing and is the only candidate from the unit listed below:

Qualifications:__
__
__
Experience:__
__
__
__
Statement:___
__
__
__
__
DATED: ______________________, 20___

Signature of Association Member

Unit No. _______
Address:_______________________________________

ABC CONDOMINIUM ASSOCIATION

RIDER TO LEASE

This Rider is added to the attached lease in accordance with the Rules and Regulations of ABC CONDOMINIUM ASSOCIATION. By this Rider, the undersigned parties to said lease expressly acknowledge that, as required by Section 18 of the Illinois Condominium Property Act, every lease and the parties thereto, shall be subject in all respects to the provisions of said Declaration as well as the By-Laws and Rules and Regulations of the Association, and any failure by the lessee to comply with the terms thereof shall be a default under the lease.

The Board of Directors of ABC CONDOMINIUM ASSOCIATION (the "Board"), shall be a third party beneficiary of said lease and shall be entitled to pursue all legal and equitable remedies available to either party under the lease in the event of any default. No rights of the Board shall be deemed to have been waived or abrogated by reason of any previous failure to enforce the same.

_______________________________(Seal)_____________________________(Seal)

Lessor (Landlord)

Lessee (Tenant)

_______________________________(Seal)_____________________________(Seal)

Lessor (Landlord)

Lessee (Tenant)

Date:____________________________

NOTE: A signed original of said lease and this Rider must be given to the aforesaid Board for its files in accordance with the Rules and Regulations of the Association.

=

Please complete the following for the Association's use only.

Lessor Information:

Tenant Information:

__

Emergency Phone - Home

Emergency Phone - Home

__

Emergency Phone - Work

Emergency Phone - Work

Home Address

City, State and Zip code

ABC CONDOMINIUM ASSOCIATION

Date:
_____________________, 20___

To:

Re:
Association's Right of First Refusal

In accordance with Paragraph 7(a) of the Declaration for ABC CONDOMINIUM ASSOCIATION, the present owner has provided written notice to the Association Board of the terms of contemplated sale (lease), together with the name, address and references of the proposed purchaser (lessee), and other information concerning the proposed purchaser (lessee) required by the Board. The Board, in accordance with the Declaration, has fully reviewed the material provided.

THE MEMBERS OF THE BOARD, ACTING ON BEHALF OF THE OTHER OWNERS, HAVE ELECTED TO WAIVE THE RIGHT OF FIRST REFUSAL AND OPTION TO PURCHASE (LEASE) THE ABOVE IDENTIFIED UNIT.
Please note that if the present Unit Owner fails to sell (lease) the above identified Unit within sixty (60) days, the Unit shall again become subject to the Board's first right and option.

In addition, assessments for Unit _____ are $________ per month and assessments are paid in full through ___/___/___.

or

There is an outstanding balance on the Unit in the amount of $_______ through ___/___/___.

Very truly yours,

ABC CONDOMINIUM ASSOCIATION

XXXXXXX

XXXXXXX

XXXXXXX

By:

Title:

ABC CONDOMINIUM ASSOCIATION

Document Preparation Fee
Date:
________________________, 20___

To:

Re:

Unit ______, _____________________________________

Seller:

Buyer:

Copying of documents pursuant to Illinois Revised Statute Section 22.1:

Total Amount Due: $50.00

Please make check payable to the ABC CONDOMINIUM ASSOCIATION. This amount must be received by the Association's office prior to obtaining these documents.

Thank you.

Board of Directors

ABC CONDOMINIUM ASSOCIATION

ABC CONDOMINIUM ASSOCIATION

PARTY ROOM AGREEMENT

THIS AGREEMENT made this _______ day of _________________,20___, by and between __ (hereinafter referred to as "Lessee") and ABC CONDOMINIUM ASSOCIATION, an Illinois not-for-profit corporation, (hereinafter referred to as "Association").

W I T N E S S E T H:

WHEREAS, Lessee is a unit owner, family member or renter of a unit at ABC CONDOMINIUM ASSOCIATION; and

WHEREAS, Association is the record title owner of the party room at Association; and

WHEREAS, Lessee is desirous of renting said party room for a special use; and

WHEREAS, Association by and through its duly elected Board of Directors has the authority to enter into such an agreement.

NOW, THEREFORE, THE PARTIES HERETO AGREE AS FOLLOWS:

1.
Association rents to Lessee the party room for the purpose of _________ _______________________________________ for the _______ day of ________________, 19___, between the hours of ____________ and ____________.

2.
Rental rate will be $____________ for the above-stated time. Any extension of the agreed time will be paid for by Lessee at the rate of $__________ per hour or fractions thereof for each hour beyond ____________.

3.
Only ABC CONDOMINIUM ASSOCIATION residents (homeowners, their immediate family and duly approved renters of unit owners) are eligible to rent the party room. In addition, all monthly and special assessments must be current prior to the execution of this agreement and prior to the use of the party room.

4.
Lessee shall deposit with Association the sum of $_________ as a security deposit prior to the entry of this agreement. Said security deposit will be returned immediately after inspection of party room premises by Association and upon receipt of keys, subject to Lessee's full compliance with the terms of this agreement.

5.
Lessee is prohibited from using the party room for personal monetary gain. Lessee, his family members, agents or assigns, shall not sell, use, or dispense alcoholic beverages under any circumstances.

6.
Lessee shall return the party room and adjoining areas in a clean condition. If the party room and adjoining areas are not returned in a clean condition, Lessee shall reimburse Association for any and all costs incurred as a result of Lessee's non-compliance. Said costs shall first be charged against the security deposit and any excess shall be assessed back to Lessee as a special assessment.

7.
Lessee shall be personally responsible for any and all damages to the premises and surrounding areas and all personal property related thereto during the rental period. Any damages may be repaired by Association at Lessee's expense. Said costs shall first be charged against the security deposit, and any excess shall be assessed back to Lessee as a special assessment.

8.
Lessee shall be personally responsible for any personal injuries sustained by Lessee, his agents, guests, or invitees and shall indemnify and hold Association harmless for any claim, controversy or causes of action arising from any acts, errors or omissions of Lessee, his family members, agents, guests or assigns in any way arising out of the rental agreement.

9.
Lessee hereby acknowledges that Lessee has received a copy of the rules and regulations of the Association and the rules relating to the use of the party room and adjoining areas, and Lessee hereby agrees to strictly comply with these rules.

10.
Lessee agrees to secure the premises by locking the doors upon his departure. Lessee may terminate this agreement at least forty-eight (48) hours prior to the proposed rental date without penalty. Should Lessee terminate this agreement within forty-eight (48) hours of the aforesaid date without just cause, Association reserves the right to retain the rental fee or such sums from the security deposit as Association deems appropriate under the circumstances.

11.
In the event of breach of this agreement, Lessee shall be liable for all of Lessor's costs, expenses, and attorney's fees incurred in the enforcement of any of the provisions of this agreement. In the event of unforeseen circumstances or just cause, Association reserves the right to cancel or terminate this agreement. Upon termination by Association, Association will immediately refund all monies being held on behalf of Lessee.

12.
Any liability incurred by Lessee arising out of the terms of this agreement shall be binding upon the heirs, executors and assigns of the parties and shall be governed by the laws of the State of Illinois.

13.
This agreement may not be assigned, subleased, modified or amended without the express written consent of Association.

IN WITNESS WHEREOF, the parties hereto agree to the above terms by affixing their signatures hereto on the day and year first-above written.

LESSEE(s):

LESSOR:

ABC CONDOMINIUM ASSOCIATION

By:

Title:

APPROVED BY BOARD OF DIRECTORS

ON THE _______ DAY OF ____________, 20__

=

Room returned satisfactory:

By:

Damages and cleaning in the

 amount of:

$___

Damages and cleaning paid:

__

ABC CONDOMINIUM ASSOCIATION

	INFORMATION NEEDED

FOR CLOSING
	INFORMATION PACKET

FOR NEW OWNER

	Statement
	Parking passes/letter

	Right of first refusal
	12 ABCCA assessment envelopes

	Budget
	Assessment card 3 x 5

	Operating statement
	CPM's business card

	Rules and regulations
	Elevator letter

	Certificate of insurance
	Latest newsletter

	
	Moving instructions

	
	New resident letter

	
	Sales lease form

	
	New owner questionnaire

	
	Fire letter

	
	Vendor letter

ABC CONDOMINIUM ASSOCIATION

Available Vendors

The ABC CONDOMINIUM ASSOCIATION, its directors, officers and manager(s), assume no responsibility for the quality of the work of any vendor or supplier on this list. This information is being provided to the residents as a convenience only, and does not qualify as an endorsement or recommendation.
1
6
 IFFIRST PAGE ONLY= "FIRST PAGE ONLY"

