THE VILLAGE AT IZATYS ASSOCIATION, INC.

2015 ANNUAL MEETING

Saturday, December 3, 2016
1:00 P.M. at

The Village at Izatys

President Michelle Baringer called the meeting to order at 1:00 P.M. The Association Board of Directors and the representatives of the Management Company were introduced.

The reading of the minutes from the December 5, 2015 Annual Members Meeting was waived and they were approved unanimously.

 Presidents Report
Michelle Baringer reported that 2016 has been a good year. The situation with B-4 was settled. The Association could move forward with the foreclosure of the unsold units, and the resort amenities agreement was finalized.
Financial Report

Kim Knickerbocker reported on the financial condition of the Association. A report of the revenue expected for 2017 of $1,307,345 less the forecasted expenses in Maintenance, Housekeeping, Administration, and Finance of $1,284,769 results in a net change in equity of $22,576
The replacement program income is forecasted at $117,000 with an expense allocation in 2017 of $117,118.

There has been an 8% increase in the Maintenance Fee;
A contributing factor for the increase in the Maintenance Fees is foreclosed developer inventory and write offs of delinquencies.
In addition, the Association owned inventory of over 606 annualized weeks account for over a $470,000 cash shortfall on an annual basis. All previous Developer inventory has been foreclosed upon and is now owned entirely by the Association. The Association is working on obtaining clear title to the inventory. Once clear title is obtained, association owned inventory will be put on market.

Amenity usage fees now paid to Izatys Resort account for an added expense of $14,700 per year.
Proxy Tabulation

A quorum was verified with owners present and proxies received via mail.

After receiving no additional nominations from the floor, a motion was made and seconded to accept the nominees of the nominating committee. A unanimous vote was cast and Roger Swanson and Brent Wessman were elected for 3-year terms.

Property Management Report

Tom Baltz introduced the on-site resort staff and Zappa Management’s executive staff. They are dedicated to ensuring that the vacation experience at the resort is a pleasurable experience. The Village at Izatys has been awarded Premier Gold status and outstanding customer service from Interval International. This is equivalent to the 5 Star Status received in the past.
The overall customer service goal for Zappa Management Group is 90% satisfaction, and that has been achieved for 21 years in a row.

Following the Property Management report, there was a discussion period in which question from the floor were answered and discussed. Several recommendations from the floor were received and will be considered by the Board regarding better communication to the owners and how that can be accomplished.
There was a motion made from the floor that the Association maintain a list of owners that wish to get rid of their units and make the list available for other owners to review. The motion failed with most in attendance voting Aye and the proxy holder for CGVI with 608 votes who voted Nay.
Old Business
There was no old business
New Business

There was no new business
.
The meeting was adjourned at 2:47 p.m.

Respectively submitted by Joan Lewis, Recording Secretary

