

Hidden Ridge at Kutsher's Country Club
Homeowners Association, Inc.
PO Box 976
Monticello, NY 12701
845-794-7173
Fax: 845-794-4316

AMENDED

July 15, 2010/August 1, 2010/August 2014

Dear Homeowners:

At a meeting of the Board of Directors of the Hidden Ridge Homeowners Association on June 27, 2010 the rental rules were discussed and revised. The following are the revised rental rules for our community. The revisions (in *italics*) have been discussed with our attorneys. All revisions are effective on **August 1, 2010**.

- 1 - ***Our members are reminded that homes in our community are to be used for residential purposes only. The Board of Directors defines "residential purposes" as including the following:
A home may be deemed to be used for "residential purposes" if said home, or a portion of said home, is leased to one (1) individual or a group of individuals for any period of time up to a maximum of twelve (12) months over a period of eighteen (18) months. The leasing of a home, or portion of a home, for any portion of a given month during the twelve (12) month period referenced herein, shall be deemed leasing for an entire month for the purposes of calculating the aforesaid eighteen (18) month period. All leases will be for one year and non renewable.***
- 2 - ***The rental fee for a twelve (12) month period will be \$1200.***
- 3 - The rental fee for a summer rental (May – October) will be \$500.
- 4 - ***Each homeowner who rents their unit is to provide to the Homeowners Association a copy of the lease along with the appropriate fees. The lease and the fee are to be sent to the office at least 30 days prior to the occupancy of the tenants. A late fee of \$250 will be assessed to the owner if the rental fee is not paid two weeks prior to occupancy. The homeowner is to complete and submit the attached rental form along with the lease and appropriate fee.***
- 5 - In order for your tenant to be able to use the facilities and participate in any HOA activities, all maintenance fees must be current.
- 6 - Unit owners are required to hand the renter the keys to the unit and mailbox as well as the A – Z Booklet and Clubhouse Center Rules.
- 7 - Any renter rents the unit as is. It is the owner's obligation, not the Homeowners Association obligation to repair and maintain the inside of the unit.

The Board of Directors reserves the right to adjust these rules in the future.

Please contact Ed Hertz (561 706 3301) or Bonnie Siegel (917 969 9646) with any questions.

Thank you for your cooperation.

The Hidden Ridge Homeowners Association Board of Directors

Hidden Ridge at Kutsher's Country Club
Homeowners Association, Inc.
PO Box 976
Monticello, NY 12701
845-794-7173
Fax: 845-794-4316

Rental Form 2015

Date: _____ Unit # _____

Owner's Last Name: _____ Owner's First Name: _____

Owner's Away Address: _____

Owner's Phone Number at Hidden Ridge: 845 - _____

Owner's Phone Number Away: _____ Email Address _____

Renter's Information

Renter's Last Name: _____ Renter's First Name: _____

Renter's Away Address: _____

Renter's Phone Number at Hidden Ridge: 845 - _____

Phone Number Away: _____ Email Address: _____

Dates of Rental: From: _____ to: _____

Has Fee Been Collected? ____ Did the Renter Receive the A-Z Book? ____ Mail box key? ____

Signature of Owner: _____

Signature of Board Member: _____

Date: _____

Please attach a copy of a signed lease to this form and submit with the appropriate fee thirty (30) days prior to occupancy.