PPCMA Update (01-31-09)

Dear PPCMA Members,

As early as today, PPOA members will be receiving official ballots. One is to elect new Directors for PPOA, along with a second ballot to “Approve” or “Disapprove” increasing the monthly operating assessment each year for the next five years, in order to simply fund status quo PPOA operations. PPCMA has already distributed a detailed “position paper” AGAINST this increase, which may be viewed at the link below.

http://www.ppcma.org/Updates/PPCMA_Update__01-14-09.doc
PPCMA also felt it would be beneficial to ask each of the seven Board candidates a series of relevant questions that would give our members a better understanding of their respective positions on some key issues. These questions were based on input we have received over the past two years, including letters and emails from our readership, feedback from our 2007 Member Survey and our own extensive involvement in the community. PPCMA’s Letter of Transmittal, shown in the link below, was sent to each candidate via email on January 8th, with the exception of Bob Kinney who does not have email. His was sent via US Mail. The letter is self explanatory.
We received detailed responses from five of the seven candidates. Those five candidate responses have been reproduced exactly as we have received them, in alphabetical order under each question. While the document is lengthy, it certainly provides additional perspective not gained simply by attending the PPOA sponsored events or watching Channel 28 interviews, which are by the way, available on line via the PPOA web site (under Communications Videos Tab). We hope the following information assists you in your personal candidate evaluation and selection process. 

To view the Transmittal Letter, Questions and Candidate responses, please click or use the web link shown below.
http://www.ppcma.org/PP_Info/Misc_Info/2009_PPOA_Board_Candidates_Questionaire_RESPONSES.doc
Finally, remember that you do not have to vote for three candidates. You may in fact vote for up to three candidates, which means one, two or three. This is a very important point if you are not completely sure about three, or have only one or two candidates that you strongly wish to see elected. A vote for a candidate that you are unsure of could mathematically reduce the chances of a candidate you strongly wish to succeed. The way the election works mathematically is that the total votes received by each candidate are tallied, and the top three vote getters are elected. “Single voting” has long been used by certain special interest groups to get “their” candidate elected. We want you to be fully aware of how the PPOA election process actually works. 
After marking your choices on both ballots, be sure to place them in the “Secret Ballot” envelope, then seal and place that envelope in the second envelope which has your name and account number visible on the outside. This is used by PPOA to validate the number of votes each member has, as some members own multiple lots. Failure to follow this procedure will result in PPOA not counting your ballots. Also, PPCMA strongly encourages its members to hand deliver their ballots by personally placing them directly into the locked ballot boxes at the Clubhouse, instead of sending ballots through the mail. 
Your interest is very much appreciated and we sincerely hope that you will take the time to look over this material and forward it on to your friends and neighbors. Finally and most importantly, PLEASE TAKE THE TIME TO VOTE!
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
