.
 .

CC&R POLICY AND ENFORCEMENT SUBCOMMITTEE
2502 Country Club Drive, Cameron Park, CA 95682 - phone (530) 677-2231 fax (530) 677-2201

AGENDA
CC&R REGULAR SCHEDULED MEETING
 Monday, October 2, 2017 6:30 P.M.

2502 Country Club Drive, Cameron Park, California

	
	1.
	Call to Order:

	
	

	Roll Call:
	Holly Morrison, Margaret Mohr, Deborah Cole, Gerald Lillpop, Robert Dalton

	
	2.
	Agenda Approval:

	
	
	Agenda for
	October 2, 2017

	
	
	Recommended Action:
	Approve Agenda

	
	
	

	
	3.
	CC&R Conformed Agenda:

	
	
	Conformed Agenda for
	September 11, 2017

	
	
	Recommended Action:
	Approve Conformed agenda.

	
	
	

	
	4.
	Public Comment: Time For the Audience to Address the Committee On Non-Agenda Items

	
	
	Public testimony will be received on each agenda item as it is called. Principal party on each side of an issue (where applicable) is allocated 10 minutes to speak, individual comments are limited to 3 minutes, and individuals representing a group are allocated 5 minutes. Matters not on the agenda may be addressed by the public during the Open Forum. Public comments during Open Forum are limited to three minutes per person. The Committee reserves the right to waive said rules by a majority vote.

	
	
	

	
	5.
	Communications Requiring Committee Review/Action:

	
	
	None

	
	
	

	
	
	Monthly Staff Report:

	
	6.
	Initial Notice:
	Notice Sent
	Unit
	Complaint

	
	A.
	 521 Crazy Horse Court
	09/15/17
	Cambridge Oaks #3
	Vehicles being parked overnight on the roadway

	
	B.
	2695 Country Club Drive
	09/19/17
	Cameron Park N. #2
	Pop-Up type camper trailer improperly parked

	
	C.
	2886 Gladstone Lane
	09/19/17
	Cameron Park N. #2
	Keeping goats, ducks & chickens on property

	
	D.
	2624 Alana Court
	09/19/17
	Bar J Ranch Unit #1
	Utility trailer parked on the driveway

	
	E.
	3757 Montclair Road
	09/19/17
	Cameron Park N. #2
	Boat & misc. debris/materials beside dr/way

	
	F.
	2687 Country Club Drive
	09/19/17
	Cameron Park N. #2
	Utility trailer parked beside driveway/visible

	
	G.
	3912 De Sabla Road
	09/20/17
	Cameron Park N. #1
	5th wheel trailer improperly parked on driveway

	
	H.
	3708 Cambridge Road
	09/29/17
	Cameron Park N. #2
	Commercial advertising sign in front yart

	
	I.
	3320 Hacienda Road
	09/20/17
	Cameron Park N. #1
	Boat parked beside the house/visible from street

	
	J.
	3609 Covello Circle
	09/20/17
	Bar J Ranch Unit #7
	Utility trailer parked beside the roadway(Antilles)

	
	K.
	3903 Placitas Drive
	09/20/17
	Bar J Ranch Unit #7
	Utility trailer parked on the side of the driveway

	
	
	

	
	
	Recommended Action: None

	
	
	

	
	7.
	Final Notice
	Notice Sent
	Unit
	Complaint
	

	
	A.
	#6452 4770 Castana Dr.
	09/18/17
	Bar J Ranch Unit #2
	Neglected landscape maintenance/front lawn

	
	B.
	#6453 4312 Crazy Horse
	09/18/17
	Cambridge Oaks #3
	Neglected landscape maintenance/front lawn

	
	C.
	#6454 3756 Toronto Rd.
	09/18/17
	Cameron Park N. #1
	Recreational vehicle trailer parked beside dr/way

	
	
	

	
	
	Recommended Action: None

	
	
	

	
	8.
	Pre-Legal Notice
	Notice Sent
	Unit
	Complaint

	
	A.
	#6441 3182 Fairway Dr.
	09/19/17
	Air Park Estates
	Commercial sign on the front of the property

	
	B.
	#6444 2668 Sterling Way
	09/18/17
	Cameron Park #12
	Misc. debris/materials on front of property

	
	C.
	#6445 3712 Harvey Road
	09/19/17
	Cambridge Estates
	Motorhome parked on side of the driveway

	
	D.
	#6447 4612 Abrijo Road
	09/19/17
	Bar J Ranch #5
	Boat parked on the side of the driveway

	
	E.
	#6449 3441 Raben Way
	09/20/17
	Eastwood Park #2
	Neglected maintenance/weeds on vacant lot

	
	F.
	#6450 4001 Ito Court
	09/20/17
	Eastwood Park #5
	Neglected maintenance/weeds on vacant lot

	
	
	

	
	
	 Recommended Action: Forward Items 8A, B, C, D, E & F to Board of Directors for legal action/

	
	
	

	
	9.
	Legal Cases
	Notice Sent
	Unit
	Complaint

	
	
	

	
	
	None

	
	
	

	
	10
	Pending
	Notice Sent
	Unit
	Complaint

	
	A.
	#6442 3740 Millbrae Rd.
	08/24/17
	Cameron Park N. #2
	Hot tub placed beside the roadway

	
	B.
	4407 Voltaire Drive
	08/31/17
	Cambridge Oaks #1
	Neglected landscaping/front yard

	
	C,
	#6439 3080 Knollwood
	08/14/17
	Cameron Park N. #2
	Utility trailers (2) parked beside the driveway

	
	D.
	3652 Hampton Court
	08/15/17
	Cameron Park N. #2
	Recreational vehicle trailer improperly parked

	
	
	

	
	
	Recommended Action: None

	
	
	

	
	11.
	Corrected Violations
	Notice Sent
	Unit
	Complaint

	
	A.
	4165 Crazy Horse Road
	08/29/17
	Cambridge Oaks #1
	Neglected landscape maintenance/front yard

	
	B.
	3963 Toronto Road
	08/23/17
	Cameron Park N. #1
	Boats (2) parked on the driveway

	
	C.
	3736 Toronto Road
	08/23/17
	Cameron Park N. #1
	Cargo trailer improperly parked beside roadside

	
	D.
	2687 Country Club Drive
	08/23/17
	Cameron Park N. #2
	Miscellaneous debris/materials/end of driveway

	
	E.
	3523 Covello Circle
	08/23/17
	Bar J Ranch Unit #3
	Neglected landscaping maintenance/front yard

	
	F.
	3718 Cambridge Road
	08/21/17
	Cameron Park N. #2
	Boat improperly parked beside the house

	
	G.
	3837 Archwood Road
	08/18/17
	Cameron Park N. #2
	Boat parked beside the roadway

	
	H.
	4865 Canfield Circle
	O9/o5/17
	Cambridge Oaks #1
	Recreational vehicle trailer parked beside dr/way

	
	I.
	#6443 3522 Oeste Lane
	08/24/17
	La Ventena Oeste
	Utility trailer parked on side of the driveway

	
	J.
	#6446 3522 Fairway Dr.
	08/29/17
	Cameron Park N. #1
	Boat improperly parked beside the roadway

	
	K.
	#6448 2700 Sterling Way
	09/05/17
	Cameron Park #12
	Pile of wood at the end of the driveway

	
	L.
	#6451 3705 Harvey Way
	09/07/17
	Cambridge Estates
	Recreational vehicle trailer parked on roadside

	
	M.
	#6427 2840 Hillcrest Dr.
	07/26/17
	Deer Creek Estates #8
	Boat parked on the side of the driveway

	
	N.
	#6432 611 Taraya Court
	08/16/17
	Cambridge Oaks #3
	Utility trailer parked on the side of the driveway

	
	O.
	#6430 3355 Melodye Ct.
	08/14/17
	Green Acre Estates
	Recreational vehicle trailer parked on driveway

	
	P.
	#6440 3569 Christa Court
	08/14/17
	Bar J Ranch Unit #3
	Misc. debris/materials on driveway/near garage

	
	Q.
	#6438 3855 Archwood
	08/14/17
	Cameron Park N. #2
	Boat improperly parked/not screened

	
	R.
	2844 Osborne Road
	08/14/17
	Cameron Park N. #2
	Cargo trailer & utility trailer improperly parked

	
	S.
	#6437 2986 Royal Drive
	08/31/17
	Cameron Park N. #2
	Boat parked beside the driveway/not screened

	
	T.
	3606 Cambridge Road
	08/21/17
	Cameron Park N. #2
	Pop-up type camper trailer improperly parked

	
	
	

	
	
	Recommended Action: None

	
	
	

	
	12,
	Matters To and From Committee Members:

	
	
	At this time, the Committee and staff are provided the opportunity to speak on various issues. Direction may be given, however, no action may be taken unless the Committee agrees to include the matter on a subsequent agenda.

	
	
	

	
	
	

	
	13.
	Report Back Items:

	
	
	None

	
	
	

	
	14.
	Adjournment:

	
	
	

CC&R Complaints that could not be confirmed
from September 11, 2017
	RCV’D
	UNIT/ADDRESS
	COMPLAINT/REASON CLEARED
	CLEARED

	09/07/17
	Black Oak Estates 1; 440 Cragmont Court
	Boat parked in front of the house on the roadway; drive by on 09/17 & 09/15; no boat present
	09/15/17

	09/20/17
	Bar J Ranch Unit #1;
4781 Castana Drive
	R/V trailer parked on driveway; drive by on 09/20/17; R/V trailer present
	09/20/17

	
	
	
	

CAMERON PARK COMMUNITY SERVICES DISTRICT

