PPCMA Update 03-16-08

Dear Members:

Fall Creek Area Proposal for Saltwater Disposal Operations

Community work continues to obtain the much needed signatures for a Petition to protest saltwater disposal operations, now targeted for the Matlock Road Highway 167 area. Community concern level is extremely high based on the dramatic increase in tanker truck traffic that is likely to occur on the already dangerous Highway 167, traveled by all Pecan residents who use the Front Gate, should these operations be allowed.

To access the Petition as a printable Microsoft Word file directly, please use the link below.

http://www.ppcma.org/PP_Info/Misc_Info/WEC_Petition.doc
DeCordova Bend Estates, Blue Water Shores, River Run and Pecan Plantation Owners Associations have been provided copies of this Petition. Each HOA is collecting signatures and making available Petitions at strategic locations within their respective developments. We understand PPOA now has petitions available at the Clubhouse and the PAC.

The PPCMA Advisory Council, as concerned Pecan Plantation residents, would request that all PPCMA members please sign the Petition, or better yet, take the initiative to personally proceed with obtaining as many signatures as possible. All residents 18 years of age and older may sign, so it is not limited to one per household. If more signature pages are needed, simply print out page two of the file. It would send a strong message if the Fall Creek Community could present 8,000 signatures to the Texas Railroad Commission (TRRC) and our elected officials, protesting the proposed disposal operation’s permit.

You may return signed Petitions to:

Fall Creek Concerned Citizens

P. O. Box 5159

Granbury, Texas 76049

Additionally, it is very important that your individual concerns be voiced to State Senator Kip Averitt and State Representative Jim Keffer. Both have been apprised of this situation and have become actively involved. The more mail they receive from their constituents, the better!

Here are links to facilitate contact with their respective offices:

http://www.averitt.senate.state.tx.us/#form
http://www.house.state.tx.us/members/email.php?dist=60&rep=jim.keffer
It is also important to let both State and Federal regulatory agencies know about this critical issue. Some members have done that. Once you send a protest letter in, the TRRC will add you to a list of “interested parties”. They will then notify you of any future hearings that may occur. PPCMA has prepared a list of addresses should you wish to write a personal letter. The link below will not only provide you with the full list of addresses, but also a sample letter that may be used as a reference for your own letter. Please note that it is important that you reference the TRRC Permit #12263 in your letter.
http://www.ppcma.org/PP_Info/Misc_Info/WEC_Letter_of_Protest.doc
It is noteworthy that many folks that have written letters have already received replies. One member received a call from the Nuclear Regulatory Commission (NRC) and the Federal Emergency Management Administration (FEMA), who were unaware of the issue and plan to investigate the situation. That investigation will focus on the Emergency Evacuation Plan as it relates to the Comanche Peak Nuclear Power Plant and the impact the proposed WEC Disposal Well may have on this route. FEMA is responsible for developing and/or revising this plan, which must then be approved by the NRC. In other words, your letters will make a difference!

Any help you can provide will be much appreciated.

Security Committee (03-12-08)

The meeting was chaired by Carl Chaney. First, five “disputes” were heard in “closed session”. Four were for speeding and one was a flagrant violation for a dog nuisance.

The February Security Report and Pie Charts were discussed. To view these items, use the link below.
http://www.ppcma.org/PP_Info/Misc_Info/PPOA_Security_Reports/Security_Report_Feb_08.pdf
Much discussion centered on whether these pie charts and reports will continue to show up in the Columns. While there are concerns about space limitations in the Columns, Mitch and the Committee generally felt the information needs to be shared with the membership. (PPCMA plans to include the reports on its web site, so that anyone interested in the data may access it. You might find these reports very interesting to see what goes on in our community.)

It was noted that enforcement of STOP sign violations has now moved from the warning phase to actual fines being issued. (Watch those “rolling stops” folks, PPOA Security will be watching!)

A discussion of Aerial Spraying notification issues was tabled since Michael Bartholomew was not present.

A new letter has been developed that will go out with all tickets and enforcement actions that will explain the process relating to the issuance of fines, etc.

According to Mitch, work is underway to re-deploy some available funds from an ACC vacancy to use for the hiring of off duty Sheriffs Deputies to patrol in Pecan Plantation. Mitch hopes to have these patrols in place by the time school lets out in late May.

Mitch reported that the Brazos River Authority has requested a “benchmark” discharge level for flood notification from PPOA. The existing notification level was set based on the old bridge flooding, which is no longer a factor.

The PPOA “Member to Member” communications group has requested the committee develop a set of “frequently asked questions” (FAQs) dealing with Safety & Security.

The meeting adjourned.

Infrastructure Committee (03/14/08)

The meeting was called to order by Chairman Dick Drake.

The first item of discussion was the results of the recent committee review of the front entrance road. The committee found 3% of the entrance road from HWY 167 to the guard shack, 8% of the road from the guard shack to the bridge, and 66% of the road from the bridge to the front circle to be in need of repair. Possible repair methods, contractors, specifications and work times were discussed. Mitch Tyra will be getting some preliminary estimates for core samples, which will then provide the needed information to create the specifications for these repairs. It was noted that these repairs could use a large portion, if not all, of the budget for road maintenance for 2008. The committee will be monitoring this process and specifications closely.

The ongoing review of the roads scheduled for crack seal and seal coating in 2008 is ongoing. Westover, Wedgefield and the Clubhouse parking lot are being reviewed the week of 04/17.

A lengthy discussion of the road turnover of Orchard 11 followed. Several committee members, along with Mitch and BOD representative Marv Jensen had reviewed the roads involved. Some questions came up as to the road shoulders slopes and drainage issues. The committee will be obtaining answers to some specific questions raised by the committee prior to holding a special meeting on March 20th. At that meeting the committee will decide whether or not to recommend to the PPOA Board that the roads be accepted. The developer has reached the 25% of lots sold level in this subdivision, which is the point which triggers turnover.

The Fuel station Bridge project was then discussed. Two bids were received for the repairs based on the earlier recommendations of the committee and the preliminary “un-requested opinion” which led to the bridge closure and subsequent reopening. The project is being considered in three overall phases: the initial bridge repair/replacement, the drainage ditch clearing of the brush and weeds, and a concrete drainage ditch addition to prevent recurring problems with this area. The committee unanimously voted to recommend proceeding with the bridge repair (not to exceed $25,000). Bids are to be obtained for the ditch cleaning and concrete addition using several alternatives.

The road deflection measurements are ongoing. Mitch was asked to supply safety vests, road traffic control flags, and safety cones for this project. During earlier measurements it was noted that some residents seemed preoccupied with cell phones and other distractions while paying little attention to the safety of the people doing the surveys on and across the roadways. The committee requests the cooperation of the membership in this process and reminds everyone of the importance of the safety aspects involved.

Mitch informed the committee that the recently approved and purchased crack sealing equipment has been received. This new equipment will be far more cost effective and should speed up the process as well.

Drainage along the perimeter roads was then discussed. Many culverts were noted to be either completely or partially blocked. Everyone is reminded that the new drainage rules and regulations are now in place. Owners are responsible for maintaining the drainage flow within the easements. With the season for spring rains upon us, everyone is asked to cooperate in this effort.

A final review of the Road Improvement Project was presented to the committee. The loan payoff of this project is dependent on the rate of growth of new membership. Overall this project came in under budget and, if current growth trends continue, the resulting loan payoff dates should represent a considerable savings to the association.

A discussion of the Maintenance Equipment Review was tabled for the next regular meeting.

The committee then was updated on the progress with the retention pond at the Leonard Bend Farm Headquarters. This is still being worked on and becomes more critical since the construction of the second airstrip has begun. The blockages at the culverts near the Archery Range are being cleared. With the expansion of the retention ponds and the addition of the culverts in this area, the flooding experienced last year at the Archery Range should not reoccur.

The meeting adjourned.

By-Laws Committee (3-11-08)

The By-Laws Committee meeting was called to order by outgoing Chairman Joe Westover. It was noted that the committee was held over from last year (the committee is required to be constituted at the Annual Membership Meeting), and had no current BOD representative assigned.

The committee reviewed some additional changes in the ACC Section 17 of the Rules and Regulations with Bob Ziemski. These changes will once again go back the ACC and then be presented to the BOD for approval.

Two items were then presented by Operations Manager Mitch Tyra. The first was some changes to the wording of Section 5.1.1 of the Rules and Regulations as they relate to the Entry Tag system. This additional wording includes two significant changes – first that members must first attend membership orientation before entry tags will be issued, and secondly that entry tags may be deactivated upon loss of privileges.

The second item presented by Mr. Tyra was a proposed Flood Risk Notification, Section 9.5 of the Rules and Regulations. This notification is intended to ensure the safety of persons and property in the event of possible/probable flooding when the Brazos River Authority releases volumes of water which could affect folks at the campgrounds and some property owners along the river.

Lastly the committee reviewed a response to a request by the LENMO Committee with regards to the Developer’s contention that PPOA By-Laws may not allow the recently approved CPI adjustments to some fees. The committee looked at several specific By-Laws and the LENMO II agreement, which all appear to allow this adjustment. Further review by the committee is pending.

The meeting adjourned.

Committee Sign-ups

PPCMA reminds everyone that the committee sign up sheets are now out at the Clubhouse reception desk. All members willing to serve on the various committees are encouraged to get involved. This participation is one of the best ways for members to have a voice in the decision making process here in PPOA.

Fire Department News by Chief Dave Raffa

Thank You to all the Pecan members for overwhelmingly passing by 77.8% the $10 monthly assessment and PPOA By-Laws Amendment on March 1st. This ensures the future of the PPVFD & EMS and relieves us of the financial pressures of providing Emergency Services to our growing Pecan community. The Auxiliary Services will continue to have fund raisers in support of our services as the $10 per month does not cover all of our financial needs. Pecan Emergency Services major capital expense projects will be funded with separate fund raising initiatives. This assessment will not be used to fund these special capital projects. We will keep you updated and informed on our financial status and where your money is being spent.

The PPVFD had 48 runs for January and February including structure fires, motor vehicle accidents, brush fires and EMS assists. The PPVFD is responsible for the safe landing, loading and take-off of the air ambulance helicopter for trauma cases while the EMS provides patient care. This is the reason for both fire and EMS at the Pecan airport. Often times we are responsible for this operation at motor vehicle accidents outside Pecan. Major accidents require multiple VFD’s for extrication, air evacuation and traffic control. The PPVFD & EMS work as a team at emergency scenes.

On March 15th, Pecan firefighters, Jim Dreese Jr., Steve Boggs, Stephen Foster, Greg Hough, Ian Kelly, Aaron Parrot, Winston Polley and Engineer Leon Frazier are spending the day at the Johnson County fire training facility for simulated structure fire training for skills training. They will be working in the burn house with Training Officers and Firefighters from Indian Harbor using self contained breathing apparatus, in full bunker gear working in teams. They will also be locating and rescuing manikins. We will have a full crew on standby for local Pecan emergencies during training.

In closing, I would again like to say Thank You to all the PPOA Members and Board for making a very important commitment to the PPVFD & EMS by passing the Amendment and Approving the $10 monthly assessment donation. I personally appreciate your support and confidence in getting this Ballot Passed by an incredible margin. I had the utmost confidence in YOU, the members, that you would support this and secure our financial future! You have not let us down and WE will not let you down!

Green Thumb Garden Club News

HOT DOGS FOR GARAGE SALE SHOPPERS! Mark your calendar now for April 19th

The grounds committee, working with our club, had such a terrific turnout last year at the Pecan Plantation garage sale that we are committing to providing this service once again. Not only will we be serving hotdogs but we have a special homemade chili for those who want chili dogs. All proceeds go to support the plantings at the front circle garden. Look for our blue tent canopied hotdog stand at the “park and ride” area, just across from the front circle garden and the security office.

The new daffodils are now beginning to make a show. In the years to follow they will multiply and make a big impact on folks as they drive around the circle. Another plus factor….deer don’t like them one iota!

All the “white bud” trees are planted and should be establishing new roots before the summer heat wave. Now we can turn our efforts to establishing waves of Liriope, Iris, and certain fall blooming bulbs. Keep watching the gardens for new plantings. Two entry bridges into the garden are planned and eventually there will be benches for folks to rest a spell as they stroll by.

Our members carpooled to the Ft. Worth Botanic garden’s “Butterfly Release.” It was breathtaking to watch these exotic beauties in the lush 10,000 square foot conservatory. We saw butterflies from Asia, Africa, Central, South and North America. After our tour we had a wonderful luncheon at the garden’s restaurant.

Thanks for reading and helping to "spread the word!"

Thank you,

PPCMA Advisory Council

Jim Allen
Kate Dodd
John Gehring
Steve Haines
Ray Stallings
Dan White

To Join PPCMA, simply e-mail us at PPCMA@charter.net
www.PPCMA.org
