
Myth Buster
10 Top Myths of the

ACCCA Lifestyle Enhancement Committee (LEC)

Myth 1: This Committee just appeared and
started making rules.

Myth Buster:
·The Covenants, Conditions and Restrictions (CC&Rs) Section 4.1

requires the ACCCA Board of Directors establish a Lifestyle
Enhancement Committee (LEC) to serve as the "Reviewer" of
modifications to home exterior and landscaping characteristics
of residences within the community.

·The LEC has delegated the initial review of the Exterior Change
Application to the ACCCA Compliance staff. Any application that
does not explicitly adhere to the CC&Rs and to the Residential
Design Guidelines is then reviewed by the LEC.

·The LEC meets monthly, or as needed, to complete reviews in a
timely fashion.

·Pursuant to A.R.S. 33-1817, at least one member of the LEC must
be a member of the Board and must serve as "chairperson" of the
Committee.

Myth 2: The LEC is composed of controlling staff
who find things wrong to keep their jobs.

Myth Buster
·The LEC is composed of volunteers who own homes

in the Anthem Country Club community and care
deeply about our community and our home values.

·They understand they cannot make everyone happy
when keeping the overall community consistency
ŀƴŘ ŘŜǾŜƭƻǇŜǊΩǎ ƛƴǘŜƴǘƛƻƴ ƛƴ ƳƛƴŘ ŀƴŘΣ ȅŜǘΣ ǘƘŜȅ ŀǊŜ
willing to serve.

Myth 3: I received a paint notice. All paint notices
are automatically generated.

Myth Buster
·The Compliance staff and volunteers of the LEC drive

the community to make visual inspections.

·²ƘŜƴ ŀƴ ƛƴǎǇŜŎǘƛƻƴ ƛǎ άōƻǊŘŜǊƭƛƴŜέ ƻǊ ǳƴŘŜǊ ŀǇǇŜŀƭΣ
the Committee members drive by the location
independently for another inspection.

·The LEC meets to jointly decide if the home
needs painting.

Myth 4: You can always ask forgiveness after the
fact to avoid having to file an Exterior Change
Application.

Myth Buster

·Unapproved changes are subject to fines.

·The Owner may be required to return
property back to the way it looked prior to
making the change.

·It is far more cost effective and neighborly to
get approval BEFORE work begins.

Myth 5: It takes months before anyone replies to an
Exterior Change Application.

Myth Buster
·The majority of responses are made within two weeks of

receiving application.

·While the Governing Documents provide a 45-day window,
this rarely occurs.

·Delays may occur when an application is incomplete or more
information is required ς such as samples from the Owner.

·Check with staff before submitting the Exterior Change
Application to ensure the required information has been

presented. The more information we have, the faster we can
review.

Myth 6: Projects that run long will be automatically
fined. The ACCCA loves to fine people.

Myth Buster
·The Residential Design Guidelines give 180 days

to complete a project.
·The staff and LEC want to work with you. We

know contractors can run behind, materials may
be delayed. We ask you let the staff know of
delays so we may provide an extension.
·Remember, your delays affect your neighbors

and their property values, as well.

Myth 7: The Residential Design Guidelines
are out of date with the times.

Myth Buster

·¢ƘŜ [9/ ōŀƭŀƴŎŜǎ ǘƘŜ ŘŜǾŜƭƻǇŜǊΩǎ ƛƴǘŜƴǘƛƻƴ ŦƻǊ ǘƘŜ
community, while staying current.

·Every five years, the LEC uses a professional design
consultant to review the RDGs.

·The LEC recognizes the importance of understanding
architectural trends and decides, with the assistance
of the consultant, if they will add value to our
homes and are applicable to our community.

Myth 8: The LEC adds guidelines on
whims to appease Owners.

Myth Buster
·The RDGs are guidelines. The guidelines have

been developed over the years to include
historic decisions, clarifications and changes.

·The RDGs are reviewed every few years for
updates, readability and organization.

·Every five years, the LEC uses a professional
design consultant to review the RDGs.

Myth 9: The LEC makes random and
inconsistent decisions which vary from year
to year.

Myth Buster
·Decisions are not random. The LEC and staff

refer to the Residential Design Guidelines
before making decisions.

·The staff also maintains an extensive
database of all past decisions that are used by
LEC for reference and consistency.

aȅǘƘ млΥ LŦ L ǎŜŜ ƛǘ ƻƴ ŀ ƴŜƛƎƘōƻǊΩǎ ƘƻƳŜ ƻǊ
property, it must be ok for me to do the same thing.

Myth Buster
·Just because you see something on another

home or property does not mean you may
do the same.
·Many times owners do not receive approval

and may be under fines for compliance.
Always get permission before making any
change to your home or Lot.

